

DOCUMENT RESUME

ED 340 920

CE 060 124

TITLE Review of JTPA Participant Characteristics and Program Outcomes for Program Years 1984 through 1989. JTQS Special Paper No. 10.

INSTITUTION Westat, Inc., Rockville, MD.

SPONS AGENCY Employment and Training Administration (DOL), Washington, D.C.

PUB DATE Oct 91

NOTE 141p.

PUB TYPE Statistical Data (110)

EDRS PRICE MF01/PC06 Plus Postage.

DESCRIPTORS Adult Education; Demography; *Employment Programs; Employment Statistics; *Job Placement; *Job Training; Longitudinal Studies; *Participant Characteristics; Postsecondary Education; *Program Effectiveness; Trend Analysis; Wages; *Youth Programs

IDENTIFIERS *Job Training Partnership Act 1982 Title IIA; *Job Training Partnership Act 1982 Title III

ABSTRACT

This publication presents summary data on participants in programs operated under Title IIA or Title III of the Job Training Partnership Act (JTPA) during the first 6 complete program years of their operation. Data are from the Job Training Quarterly Survey. The data describe socioeconomic characteristics of the trainees, some information on public benefits received at program entry, and brief work histories. Other data detail length of stay in the program, activities/services received while in the program, and reasons for termination. For those trainees placed in employment, wages and hours are available. A brief narrative section describes a number of the more noteworthy trends: a gradual increase in the proportion of females over the 6-year period; a longer length of stay in Title IIA programs; proportionally more Title IIA youth under age 19; and fewer high school graduates entering Title IIA programs. Part 2 contains tables 1-83 and covers Title IIA trainees. Part 3 contains tables 84-107 and relates to trainees from Title III. The tables provide distributions of trainees by selected characteristics and selected descriptors of the program and status at termination (outcomes). The selected characteristics are primarily demographic (age, race, sex, education) but also include selected measures of economic needs. The program outcome characteristics are program activity, length of stay in JTPA, rates of placement in jobs, and wage at placement. Data are provided for various sets of major subgroups. (YLB)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

ED340920

JTQS SPECIAL PAPER NO. 10

**REVIEW OF JTPA PARTICIPANT CHARACTERISTICS
AND PROGRAM OUTCOMES
FOR PROGRAM YEARS 1984 THROUGH 1989**

Prepared for:

**U.S. Department of Labor
Employment and Training Administration
Office of Strategic Planning and Policy Development
Division of Performance Management and Evaluation**

Prepared by:

**Westat
1650 Research Blvd.
Rockville, MD 20850**

**U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)**

- This document has been reproduced as received from the person or organization originating it
 Minor changes have been made to improve reproduction quality

• Points of view or opinions stated in this document do not necessarily represent official OERI position or policy

OCTOBER 1991

PART 1

TERMINEE TRENDS

SELECTED HIGHLIGHTS

Introduction

This publication presents summary data on participants in programs operated under Title IIA or Title III of the Job Training Partnership Act (JTPA). Included here are individuals who terminated during the first six complete program years of operation. The data are longitudinal, by years, beginning with Program Year 1984 (July 1, 1984 through June 30, 1985) and continuing through Program Year 1989 (July 1, 1989 through June 30, 1990).

Data are from the Job Training Quarterly Survey (JTQS) and represent national estimates based on administrative data gathered on a sample of trainees selected quarterly over the six-year period. The data describe the socioeconomic characteristics of the trainees including eligibility information, some information on public benefits received at program entry, and brief work histories. In addition, data on length of stay in the program, activities/services received while in the program and reasons for termination are included. Finally, for those trainees placed in employment, wages and hours are available.

The purpose of this report is to consider selected characteristics and outcomes of Title IIA and III trainees over a number of years in order to discern whether notable changes or trends have occurred in the composition of JTPA participants or programs offered. Although all of these data have appeared in earlier JTQS reports, this volume brings the several years together in a single tabular form for each of several subgroups. This makes comparison of data between and over program years easier.

The tables which comprise the greatest part of this volume, provide distributions of trainees by selected characteristics and selected descriptors of the program and status at termination (outcomes). The selected characteristics are primarily demographics (age, race, sex, education), but also include selected measures of economic need. The program outcome characteristics are program activity, length of stay in JTPA, rates of placement in jobs and wage at placement. The data are provided for various sets of major subgroups listed on the following page.

Title IIA **All Terminees**
Age Group (youth, adult)
Sex (male, female)
Race/Ethnic Group (Black, White, Hispanic, Other)
Program Activity (CT-basic, CT-other, OJT, JSA, WE, Other services)*

Title III **All Terminees**
Sex (male, female)
Race/Ethnic Group (White, non-White)
Program Activity (CT, OJT, JSA, Other)

In addition to tables on each major subgroup as indicated above, each major subgroup is crossed (or combined) with all other major subgroups in the same Title to provide a "minor subgroup" for which tables are also produced. Thus, there are tables for White females, males in CT, and so forth.

This volume is organized into three parts following this introduction. Part 1 presents selected highlights of the trends that have been identified. These are discussed briefly and illustrated graphically for selected major subgroups. The second and third parts of the report contain longitudinal tables on selected characteristics of terminees and selected JTPA program outcomes for the terminees. Part 2 contains tables 1 through 83 and covers Title IIA terminees. Part 3 contains tables 84 through 107 and relates only to terminees from Title III. There is a table for each subgroup as described earlier. Both parts 2 and 3 begin with a complete list of table titles.

*CT-basic = classroom training in basic education; CT-other = classroom training which is not basic education (mainly skills training); OJT = on-the-job training; JSA = job search assistance; WE = work experience; other services = all other.

Highlights - Title IIA

■ Sex

The proportion of females served by JTPA Title IIA seems to have increased gradually over the six-year period. The percent of terminees who were female increased from 51 percent in PY 1984 to 55 percent in PY 1989. The annual increases were small but the net change in percent from 51 to 55 is statistically, if not programmatically, significant.

The increasing proportion of female participants was relatively consistent across the major age groups with adults showing the slightly greater overall increase. When the data by race/ethnic groups are viewed, only those classified as Hispanic do not follow this trend. The percent of Hispanic terminees who were female was estimated at 51 or 52 percent in all six years. The overall increases in percent female were relatively consistent across terminees from all JTPA program activities although year-to-year changes in percent female were occasionally small decreases. The activity with the highest proportion female (CT-other) had 62 percent terminees in PY 1984 and 67 percent in PY 1989. Although only the CT program activities had a majority of female terminees in PY 1984, as of PY 1989, this had changed. Only OJT terminees were mostly male in PY 1989. For OJT terminees, the percent female rose from 40 to 46 percent.

Changes in percent female are presented graphically in Exhibit 1.

■ Age

The distribution of Title IIA terminees by age at JTPA enrollment has changed considerably within the group who entered as youth (\leq 21 years of age). The proportion of JTPA youth who were under 19 years of age at entry was under one-half (48%) in PY 1984 and has increased every year, reaching 63 percent of all youth who terminated from Title IIA in PY 1989.

The pattern of changes in the age composition of youth terminees from JTPA was fairly consistent for males compared to females. For the different race/ethnic groups, the Whites and Hispanics had the smaller net increases of 12-14 percentage points while that of both Blacks and other race/ethnic groups increased overall by a net of 18 percent.

Exhibit 1.

Title IIA Terminees: Percent Female, by Age Group, Race/Ethnic Group and Program Activity - Program Years 1984-89

a. Age Group

b. Race/Ethnic Group

c. Program Activity Group

—●— Adult
—■— Youth

—●— Whites
-♦- Blacks
—■— Hispanics
-▲- Other

—●— CT-Basic
-♦- CT-Other
—■— OJT
-▲- JSA
-▼- WE
—●— Other

SOURCE: Tables 2, 3 and 6 through 15.

4

7

8

The largest net changes in the percent of youth terminees who were under 19 at entry, was observed for those who terminated after receiving either of the two components of classroom training. Although CT-basic education terminees had the largest net change (50-73) in percent of youth under 19, the other CT terminees also had a relatively large increase (37-54). Terminees from the other program activities had much smaller shifts in the proportion of youth under 19. The net increase from PY 1984 to PY 1989 for both OJT and JSA youth terminees was less than 10 points. For WE terminees, there was no apparent change over the six-year period.

Graphic illustrations of the pattern of change are provided in Exhibit 2.

■ Education

The distribution of Title IIA terminees according to their education status at entry, over the six-year period, shows a movement toward proportionately fewer high school graduates. The corresponding percentage increases occurred primarily for students although slight increases occurred in the percent of the terminees who were school dropouts at JTPA entry.

Most of the changes over time in the education status of JTPA terminees at entry would seem to be related to the increased proportions of youth who were under 19 years of age at entry. However, even among adults there was evidence of a trend toward serving a higher proportion of high school dropouts as compared to high school completers.

The largest relative change in the mix of terminees by education at entry occurred among youth. Percent of youth terminees who were high school graduates decreased fairly steadily from 43 percent in PY 1984 to 29 percent in PY 1989. The corresponding percentage increases over the period were for the percent of terminees who were students at JTPA entry. The proportion of youth who were dropouts was relatively stable over the period with no discernible trend.

The observed shift within the youth population to the enrollment of younger (under 19 years of age) individuals and a corresponding trend toward serving an increasing proportion of students within the JTPA Title IIA youth population may be explained, in part, by ETA's policy emphasis during this period on serving school-age youth. This policy thrust was reflected in the Youth 2000 campaign, initiated in 1986, and large-scale demonstration projects such as Cities in Schools.

Exhibit 2.

Title IIA Youth Terminatees: Percent Under 19 Years of Age at Entry, by Sex, Race/Ethnic Group and Program Activity - Program Years 1984-89

a. Sex

—●— Male
-■- Female

b. Race/Ethnic Group

—●— Whites
-◆- Blacks
-■- Hispanics

c. Program Activity Group

—●— CT-Basic —▲— JSA
-◆- CT-Other —▼— WE
-■- OJT -◆- Other

Administratively, SDAs were urged to develop year-round programs for in-school youth which eventually culminated in the legislative proposal to consolidate Titles IIA and B. The system seems to have been responsive to this policy thrust.

The proportions of terminees during each year of the six-year period, classified according to education status at entry, are visually displayed in Exhibit 3.

**Exhibit 3.
Title IIA Terminees: Percent Distribution of Education Status at Entry, by Age Group
Program Years 1984-89**

SOURCE: Tables 2 and 3

■ **Program Activity**

The trends in age and education status at entry among youth terminees from JTPA Title IIA during the six-year period are clearly related. It is also logical to assume that increases in the proportion of youth terminees under 19 years of age and youth in school at entry would both be associated with program activity characteristics. This seems to be the case.

The trends in the percentage distributions of trainees according to program activity are generally the same for both adults and youth but somewhat more pronounced for youth. With respect to youth, the percentage of trainees who received a major identifiable program activity (CT, OJT, JSA, WE) decreased by approximately 10 percentage points over the six-year period. Trainees without an identifiable major activity include those with multiple major activities, those with only services (orientation, assessment, counseling, etc.) as well as those who received a program of services that could not be identified. Within the youth trainees the overall decrease in the percent who received a major activity was shared almost equally by all major program activities except for the basic education portion of CT. Although the total percent of youth trainees whose program activity was CT did not change much over the period, within CT there was a clear trend toward increased proportions having received CT-basic education with the corresponding decrease over the period in the proportion having had CT-other (primarily CT skills training).

The logical association between greater proportions of in-school youth and greater emphasis on CT-basic education seems reasonable. This seems to represent the greater emphasis on aiding at-risk youth to stay in school. The increased proportions of youth without an identifiable major activity may represent a trend toward uniqueness or innovation in program structure that is difficult to classify as a major activity.

There appears to have been a shift in the focus of the basic education component of the JTPA program. While the proportion of individuals who received CT-basic as their major activity remains small, the proportion has almost doubled over the six years to 11 percent of all trainees. At the same time, the program seems to be concentrating increasingly on those most in need of basic education. The proportion of trainees who were enrolled in school at JTPA entry has increased from 12 percent to 18 percent while the proportion who were high school graduates has dropped from 61 percent to 53 percent. Consistent with this trend toward serving those with lower levels of education, the length of stay in the program for basic education classroom trainees has increased significantly over this period from 109 to 136 days. A related trend is the substantial increase -- from 12 percent to 21 percent -- in the proportion of those receiving CT-basic education who are Hispanic, a group that is likely to need more extensive English language training than the general JTPA population.

Exhibit 4 provides a graphic portrayal of the trends in program activity over the six-years of trainee data. Adult and youth trainees are charted separately.

Exhibit 4.
Title IIA Terminees: Percent Distribution by Program Activity and Age Group
Program Years 1984-89

a. Adults

b. Youth

	Other		OJT
	WE		CT-Other
	JSA		CT-Basic

SOURCE: Tables 2 and 3

■ Length of Stay

The other Title IIA JTPA program characteristic with a noticeable trend over the period for youth terminees was median length of stay. Overall, the median length of stay for Title IIA terminees was estimated to be 97 days in PY 1984 and increased to 110 days by PY 1989. The year-to-year changes were generally positive (2-7 days) except for PY 1986 to PY 1987 which showed a slight decrease. However, when only terminees 21 years of age and under at entry (youth) are considered, the increasing median length of stay was much more substantial with consistently positive year-to-year increases averaging just over five days. This may well be a cause (or result) of greater proportions of youth who are younger and in school at JTPA entry.

The consideration of trends in length of stay for sex and race/ethnicity shows generally upward, but erratic, year-to-year changes. In general, females exhibit a larger overall increase in median length of stay than males and terminees in the Hispanic group had the greatest net days increase of the race/ethnic groups.

The length of stay data are presented graphically in Exhibit #5.

■ Wage at Termination

The average hourly wage at termination for those Title IIA terminees who entered jobs, generally increased from year-to-year throughout the six-year period. This was also true, in most cases, for all major subgroups. These data are portrayed in Exhibit 6.

The data indicate a net increase of 68 cents per hour in the overall average hourly wages from PY 1984 to PY 1989. This is an increase of about 15 percent. There is little difference in the percent change in wages over the period between adult and youth terminees or between males and females. Among program activity subgroups, largest relative increase occurred for CT terminees. Those who terminated after basic education gained 18 percent in average hourly wages from PY 1984 to PY 1989 while other CT terminees, most of whom had skills training, gained an estimated 22 percent. Lowest percentage gains were shown by WE and JSA with 11 and 12 percent respectively.

During the early part of this period (PY 1984-85), the average hourly wage at termination for persons enrolled in the two basic skills training activities -- CT-other and OJT -- were quite comparable - CT-other hourly wages exceeded those of OJT by \$.11, on average. During the next four years (PY 1986-89), however, the spread widened steadily with PY 1989 terminees from CT-other (i.e., skills training) averaging hourly wages of \$5.88 and OJT terminees, \$5.31, a differential of \$.57. As noted above, classroom skills training wages at termination increased 22 percent. Over the same period comparable OJT wages increased only 13 percent. This might suggest a change in the relative quality of the jobs for which classroom skills trainees are being trained and placed as compared with OJT terminees. Detailed occupational data would be needed to determine whether this is in fact the case.

Exhibit 5
Title IIA Terminees: Median Length of Stay by Program Activity and Age Group
Program Years 1984-89

SOURCE: Tables 22 through 27 and 34 through 39

Exhibit 6.

Title IIA Terminees: Average Hourly Wage at Placement, by Age Group, Sex, and Program Activity - Program Years 1984-89

—●— Adults
-■- Youth

—●— Male
-◆- Female

—●— CT-Basic —▲— JSA
-◆- CT-Other —▼— WE
—■— OJT -*— Other

SOURCE: Tables 1, 2, 3

The relative increase in entry wage of Title IIA terminees, overall, was comparable to the increase in average wages of all production or non-supervisory non-farm workers in the U.S. over the same period. The increase of all industries combined was estimated at 17 percent. The retail trade industry, which is the industry with the lowest wage level and a frequent placement industry for JTPA terminees, shows a relative increase of 15 percent over the six-year period.

Highlights - Title III

■ **Demographics**

During this six year period, there has been a noticeable narrowing in the male/female participation gap in the dislocated worker program. In PY 1984, about two-thirds of the terminees were males. By PY 1989, that proportion was reduced to 57 percent. While the trend was reversed in one year -- PY 1986 -- overall, male/female participation in the program is closer to parity. In PY 1988, the male/female ratio for the eligible displaced worker population was 65/35. It is not clear whether the higher proportion of females in the Title III program is a result of State/local administrative decisions to achieve equal representation or is attributable to other factors.

The dislocated worker program is not presently expected to target the economically disadvantaged or other special problem groups within the eligible population. However, it is worth noting that, based on the available data, the trend appears to be toward serving a more advantaged clientele under the program. In PY 1984, more than one-half of the Title III terminees were economically disadvantaged. By PY 1989, the proportion had dropped to one-third. In PY 1984, 80 percent of the terminees were high school graduates. By PY 1985, the percentage had increased to 85 percent. To anticipate possible future criticisms of "creaming" under Title III, it may be desirable to determine the extent to which these changes mirror changes in the eligible population or are due to other factors.

■ **Program Activity**

Although there have been some year-to-year declines, the overall trend in the program activities received by Title III terminees seems to be toward relatively greater numbers receiving training and fewer in non-training activities. In comparing the two (CT and OJT) training activities, the percent of terminees who received CT increased somewhat more than those who received OJT. The total increase in the percentage of terminees receiving training was from the 42 or 43 percent level in PY 1984 and 1985 to 57 percent in PY 1989. The non-training activity with the greatest portion of the relative decrease in Title III terminees was JSA. There was, however, some net decrease in the percent

of terminatees who received "other" services, i.e., multiple activities, services only, or a service/activity that could not be classified.

Much of the increase in the percentage of CT terminatees and decrease in percentage of JSA terminatees occurred from PY 1988 to PY 1989. The amended Title III (EDWAA) which placed more emphasis on training of dislocated workers was implemented in PY 1989 and may explain much of this change. However, with regard to Title III CT terminatees, there was also a large percentage increase from PY 1985 to PY 1986. This relative increase was mostly offset by a counteracting percentage decrease in terminatees who had received other services. No programmatic reason for this shift seems apparent.

The percentage distribution of Title III terminatees by program activity is provided in Exhibit 7.

Exhibit 7.
Title III Terminatees, All: Percent Distribution by Program Activity
Program Years 1984-89

SOURCE: Table 84

▪ **Entered Employment Rate**

The overall entered employment rate for Title III terminees has increased from 65 percent in PY 1984 to 76 percent in PY 1989. However, most of this increase had taken place by PY 1987. The overall rate remained steady at 76 percent during PY 1987, PY 1988 and PY 1989.

Although the entered employment rate for all Title III terminees has been steadily increasing or constant over the six-year period, the pattern of change for terminees from the various program activities has been more variable from year to year. This is illustrated in Exhibit 8.

Exhibit 8.
Title III Terminees: Entered Employment Rate, All and by Program Activity - Program Years 1984-89

SOURCE: Table 84

It is interesting to note that, during the most recent four year period (PY86 - PY89), while the percentage of Title III participants receiving JSA was steadily decreasing, an increasing proportion of the terminees from this activity were being placed in jobs at termination. This may represent a greater concentration by Title III program operators on assignment of applicants. Over the four-year period, fewer participants were receiving JSA and more were being assigned other activities, mostly training. Concomitantly, those who did receive JSA, without training, were being placed in jobs at a higher proportion or rate.

▪ **Wage at Termination**

Entry wages of Title III terminees who were placed in jobs during the six-year period increased by \$1.41 per hour on average from PY 1984 to PY 1989. This represents 22.7 percent of the average hourly wage at entry of PY 1984 terminees. This percent gain is somewhat greater than the percentage increase (14.8) in the entry wage of Title IIA terminees over the same period and compares favorably with the increase (22.7%) in average wages of production and non-supervisory workers in all U.S. industries as reported earlier.

The average hourly wage data for Title III terminees who entered employment are presented graphically in Exhibit 9. Data are present for all terminees and by each program activity. Fairly wide variations can be observed both between years and among program activity groups. The reason for the large increase in wages from PY 1985 to PY 1986 is not clear. This represents more than half of the six-year change.

Exhibit 9.

Title III Terminees: Average Hourly Wage at Termination for All and by Program Activity - Program Years 1984-89

SOURCE: Table 84

PART 2

TITLE IIA TERMINEE TRENDS

TABLES 1 - 83

- Table 1. **TITLE IIA TRENDS, ALL**: Distribution of Title IIA terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 2. **TITLE IIA TRENDS, ADULTS (AGE > 21)**: Distribution of Title IIA terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 3. **TITLE IIA TRENDS, YOUTH (AGE < 22)**: Distribution of Title IIA terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 4. **TITLE IIA TRENDS, MALES**: Distribution of Title IIA terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 5. **TITLE IIA TRENDS, FEMALES**: Distribution of Title IIA terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 6. **TITLE IIA TRENDS, WHITES**: Distribution of Title IIA terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 7. **TITLE IIA TRENDS, BLACKS**: Distribution of Title IIA terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 8. **TITLE IIA TRENDS, HISPANICS**: Distribution of Title IIA terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 9. **TITLE IIA TRENDS, OTHERS**: Distribution of Title IIA terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 10. **TITLE IIA TRENDS, CT - BASIC**: Distribution of Title IIA terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 11. **TITLE IIA TRENDS, CT - OTHER**: Distribution of Title IIA terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 12. **TITLE IIA TRENDS, QJT**: Distribution of Title IIA terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 13. **TITLE IIA TRENDS, JSA**: Distribution of Title IIA terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 14. **TITLE IIA TRENDS, WE**: Distribution of Title IIA terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 15. **TITLE IIA TRENDS, OTHER SERVICES**: Distribution of Title IIA terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 16. **TITLE IIA TRENDS, MALES**: Distribution of Title IIA ADULT terminees by selected characteristics and program outcomes for program years 1984-1989

- Table 17. **TITLE IIA TRENDS, FEMALES**: Distribution of Title IIA ADULT terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 18. **TITLE IIA TRENDS, WHITES**: Distribution of Title IIA ADULT terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 19. **TITLE IIA TRENDS, BLACKS**: Distribution of Title IIA ADULT terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 20. **TITLE IIA TRENDS, HISPANICS**: Distribution of Title IIA ADULT terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 21. **TITLE IIA TRENDS, OTHERS**: Distribution of Title IIA ADULT terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 22. **TITLE IIA TRENDS, CT - BASIC**: Distribution of Title IIA ADULT terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 23. **TITLE IIA TRENDS, CT - OTHER**: Distribution of Title IIA ADULT terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 24. **TITLE IIA TRENDS, QIT**: Distribution of Title IIA ADULT terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 25. **TITLE IIA TRENDS, ISA**: Distribution of Title IIA ADULT terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 26. **TITLE IIA TRENDS, WE**: Distribution of Title IIA ADULT terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 27. **TITLE IIA TRENDS, OTHER SERVICES**: Distribution of Title IIA ADULT terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 28. **TITLE IIA TRENDS, MALES**: Distribution of Title IIA YOUTH terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 29. **TITLE IIA TRENDS, FEMALES**: Distribution of Title IIA YOUTH terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 30. **TITLE IIA TRENDS, WHITES**: Distribution of Title IIA YOUTH terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 31. **TITLE IIA TRENDS, BLACKS**: Distribution of Title IIA YOUTH terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 32. **TITLE IIA TRENDS, HISPANICS**: Distribution of Title IIA YOUTH terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 33. **TITLE IIA TRENDS, OTHERS**: Distribution of Title IIA YOUTH terminees by selected characteristics and program outcomes for program years 1984-1989

- Table 34. **TITLE IIA TRENDS, CT - BASIC**: Distribution of Title IIA YOUTH terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 35. **TITLE IIA TRENDS, CT - OTHER**: Distribution of Title IIA YOUTH terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 36. **TITLE IIA TRENDS, OJT**: Distribution of Title IIA YOUTH terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 37. **TITLE IIA TRENDS, ISA**: Distribution of Title IIA YOUTH terminees by selected characteristics and program outcomes program years 1984-1989
- Table 38. **TITLE IIA TRENDS, WE**: Distribution of Title IIA YOUTH terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 39. **TITLE IIA TRENDS, OTHER SERVICES**: Distribution of Title IIA YOUTH terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 40. **TITLE IIA TRENDS, WHITES**: Distribution of Title IIA MALE terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 41. **TITLE IIA TRENDS, BLACKS**: Distribution of Title IIA MALE terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 42. **TITLE IIA TRENDS, HISPANICS**: Distribution of Title IIA MALE terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 43. **TITLE IIA TRENDS, OTHERS**: Distribution of Title IIA MALE terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 44. **TITLE IIA TRENDS, CT - BASIC**: Distribution of Title IIA MALE terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 45. **TITLE IIA TRENDS, CT - OTHER**: Distribution of Title IIA MALE terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 46. **TITLE IIA TRENDS, OJT**: Distribution of Title IIA MALE terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 47. **TITLE IIA TRENDS, ISA**: Distribution of Title IIA MALE terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 48. **TITLE IIA TRENDS, WE**: Distribution of Title IIA MALE terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 49. **TITLE IIA TRENDS, OTHER SERVICES**: Distribution of Title IIA MALE terminees by selected characteristics and program outcomes for program years 1984-1989

- Table 50. **TITLE IIA TRENDS, WHITES**: Distribution of Title IIA FEMALE terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 51. **TITLE IIA TRENDS, BLACKS**: Distribution of Title IIA FEMALE terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 52. **TITLE IIA TRENDS, HISPANICS**: Distribution of Title IIA FEMALE terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 53. **TITLE IIA TRENDS, OTHERS**: Distribution of Title IIA FEMALE terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 54. **TITLE IIA TRENDS, CT - BASIC**: Distribution of Title IIA FEMALE terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 55. **TITLE IIA TRENDS, CT - OTHER**: Distribution of Title IIA FEMALE terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 56. **TITLE IIA TRENDS, OJT**: Distribution of Title IIA FEMALE terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 57. **TITLE IIA TRENDS, JSA**: Distribution of Title IIA FEMALE terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 58. **TITLE IIA TRENDS, WE**: Distribution of Title IIA FEMALE terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 59. **TITLE IIA TRENDS, OTHER SERVICES**: Distribution of Title IIA FEMALE terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 60. **TITLE IIA TRENDS, CT - BASIC**: Distribution of Title IIA WHITE terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 61. **TITLE IIA TRENDS, CT - OTHER**: Distribution of Title IIA WHITE terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 62. **TITLE IIA TRENDS, OJT**: Distribution of Title IIA WHITE terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 63. **TITLE IIA TRENDS, JSA**: Distribution of Title IIA WHITE terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 64. **TITLE IIA TRENDS, WE**: Distribution of Title IIA WHITE terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 65. **TITLE IIA TRENDS, OTHER SERVICES**: Distribution of Title IIA WHITE terminees by selected characteristics and program outcomes for program years 1984-1989
- Table 66. **TITLE IIA TRENDS, CT - BASIC**: Distribution of Title IIA BLACK terminees by selected characteristics and program outcomes for program years 1984-1989

- Table 67. **TITLE IIA TRENDS, CT - OTHER**: Distribution of Title IIA BLACK terminées by selected characteristics and program outcomes for program years 1984-1989
- Table 68. **TITLE IIA TRENDS, QJT**: Distribution of Title IIA BLACK terminées by selected characteristics and program outcomes for program years 1984-1989
- Table 69. **TITLE IIA TRENDS, JSA**: Distribution of Title IIA BLACK terminées by selected characteristics and program outcomes for program years 1984-1989
- Table 70. **TITLE IIA TRENDS, WE**: Distribution of Title IIA BLACK terminées by selected characteristics and program outcomes for program years 1984-1989
- Table 71. **TITLE IIA TRENDS, OTHER SERVICES**: Distribution of Title IIA BLACK terminées by selected characteristics and program outcomes for program years 1984-1989
- Table 72. **TITLE IIA TRENDS, CT - BASIC**: Distribution of Title IIA HISPANIC terminées by selected characteristics and program outcomes for program years 1984-1989
- Table 73. **TITLE IIA TRENDS, CT - OTHER**: Distribution of Title IIA HISPANIC terminées by selected characteristics and program outcomes for program years 1984-1989
- Table 74. **TITLE IIA TRENDS, QJT**: Distribution of Title IIA HISPANIC terminées by selected characteristics and program outcomes for program years 1984-1989
- Table 75. **TITLE IIA TRENDS, JSA**: Distribution of Title IIA HISPANIC terminées by selected characteristics and program outcomes for program years 1984-1989
- Table 76. **TITLE IIA TRENDS, WE**: Distribution of Title IIA HISPANIC terminées by selected characteristics and program outcomes for program years 1984-1989
- Table 77. **TITLE IIA TRENDS, OTHER SERVICES**: Distribution of Title IIA HISPANIC terminées by selected characteristics and program outcomes for program years 1984-1989
- Table 78. **TITLE IIA TRENDS, CT - BASIC**: Distribution of Title IIA OTHER terminées by selected characteristics and program outcomes for program years 1984-1989
- Table 79. **TITLE IIA TRENDS, CT - OTHER**: Distribution of Title IIA OTHER terminées by selected characteristics and program outcomes for program years 1984-1989
- Table 80. **TITLE IIA TRENDS, QJT**: Distribution of Title IIA OTHER terminées by selected characteristics and program outcomes for program years 1984-1989
- Table 81. **TITLE IIA TRENDS, JSA**: Distribution of Title IIA OTHER terminées by selected characteristics and program outcomes for program years 1984-1989
- Table 82. **TITLE IIA TRENDS, WE**: Distribution of Title IIA OTHER terminées by selected characteristics and program outcomes for program years 1984-1989
- Table 83. **TITLE IIA TRENDS, OTHER SERVICES**: Distribution of Title IIA OTHER terminées by selected characteristics and program outcomes for program years 1984-1989

Table 1. TITLE IIA TRENDS, ALL : Distribution of Title IIA terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	579,300	657,400	701,100	763,900	734,600	692,300
<u>Sex</u>						
Male	49	48	48	47	47	45
Female	51	52	52	53	53	55
<u>Minority Status</u>						
White (excluding Hispanic)	55	54	54	54	53	53
Black (excluding Hispanic)	31	32	33	32	31	32
Hispanic	11	10	10	10	12	12
Other	4	4	3	3	3	3
<u>Age at Enrollment</u>						
Younger than 19	20	22	24	25	25	25
19-21	21	21	18	17	16	15
Adults, age 22-54	57	54	55	54	54	55
55 and older	3	3	3	4	5	5
<u>Economically Disadvantaged</u>	94	94	94	94	95	93
<u>Receiving AFDC</u>	21	20	21	22	21	22
<u>Receiving Public Assistance (Including AFDC)</u>	42	41	40	42	42	43
<u>U.C. Claimant</u>	8	7	6	5	4	4
<u>Education Status</u>						
School dropout	27	27	26	27	29	29
Student (HS or less)	12	15	16	17	17	18
High school graduate (or more)	61	59	58	55	53	53
<u>Program Activity</u>						
CT - Basic	6	7	8	9	11	11
CT - Other	29	27	26	25	23	24
On-the-job training	23	24	23	24	22	22
Job search assistance	21	19	17	16	15	17
Work experience	9	8	9	8	8	7
Other services	12	15	17	18	21	18
<u>Median Length of Stay (in days)</u>	96.8	98.9	102.8	102.1	103.7	110.3
<u>Average Entered Employment Rate</u>						
Overall	64	62	63	64	67	61
CT - Basic	44	37	32	31	34	33
CT - Other	59	60	59	60	66	61
On-the-job training	78	77	77	80	83	80
Job search assistance	73	75	78	77	78	71
Work experience	42	42	46	44	53	42
Other services	62	52	56	62	64	54
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.61	\$4.64	\$4.76	\$4.84	\$5.01	\$5.29
CT - Basic	\$4.17	\$4.20	\$4.33	\$4.41	\$4.47	\$4.94
CT - Other	\$4.81	\$4.89	\$5.15	\$5.18	\$5.53	\$5.88
On-the-job training	\$4.70	\$4.79	\$4.87	\$4.93	\$5.09	\$5.31
Job search assistance	\$4.56	\$4.53	\$4.68	\$4.86	\$4.99	\$5.11
Work experience	\$4.04	\$4.05	\$4.16	\$4.16	\$4.30	\$4.49
Other services	\$4.41	\$4.36	\$4.45	\$4.53	\$4.67	\$4.97

Table 2. TITLE IIA TRENDS, ADULTS (AGE >21) : Distribution of Title IIA terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
Total Terminées	344,500	378,200	407,900	446,500	433,800	416,700
Sex						
Male	48	47	47	45	45	43
Female	52	53	53	55	55	57
Minority Status						
White (excluding Hispanic)	58	57	58	56	56	56
Black (excluding Hispanic)	29	28	30	31	29	29
Hispanic	10	10	9	10	11	11
Other	3	4	3	3	3	3
Age at Enrollment						
Younger than 19	-	-	-	-	-	-
19-21	-	-	-	-	-	-
Adults, age 22-54	95	95	95	93	91	91
55 and older	5	5	5	7	9	9
Economically Disadvantaged	94	94	94	95	95	93
Receiving AFDC	22	21	22	24	22	23
Receiving Public Assistance (Including AFDC)	46	44	43	45	45	46
U.C. Claimant	13	11	9	8	7	7
Education Status						
School dropout	26	27	25	28	29	29
Student (HS or less)	1	1	1	1	1	1
High school graduate (or more)	73	73	74	71	69	69
Program Activity						
CT - Basic	6	6	6	7	8	9
CT - Other	32	30	30	29	27	28
On-the-job training	27	28	28	30	27	27
Job search assistance	23	23	20	18	19	20
Work experience	4	3	4	3	3	3
Other services	9	10	13	13	16	13
Median Length of Stay (in days)	97.1	95.5	99.0	94.8	96.2	101.3
Average Entered Employment Rate						
Overall	69	70	70	72	73	70
CT - Basic	44	43	34	33	34	38
CT - Other	60	62	60	63	67	65
On-the-job training	80	79	79	82	84	82
Job search assistance	75	77	81	81	78	75
Work experience	61	64	72	61	66	61
Other services	73	70	74	79	77	69
Average Hourly Wage at Termination						
Overall	\$4.87	\$4.90	\$5.10	\$5.11	\$5.30	\$5.56
CT - Basic	\$4.46	\$4.39	\$4.85	\$4.61	\$4.69	\$5.20
CT - Other	\$5.00	\$5.11	\$5.41	\$5.38	\$5.78	\$6.15
On-the-job training	\$4.86	\$4.96	\$5.09	\$5.05	\$5.24	\$5.48
Job search assistance	\$4.84	\$4.77	\$4.98	\$5.13	\$5.22	\$5.29
Work experience	\$4.54	\$4.71	\$4.74	\$4.64	\$4.75	\$4.97
Other services	\$4.81	\$4.75	\$4.90	\$4.92	\$5.03	\$5.28

Table 3. TITLE IIA TRENDS, YOUTH (AGE <22) : Distribution of Title IIA terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	234,800	279,300	293,200	317,300	300,800	275,500
<u>Sex</u>						
Male	51	49	49	51	49	48
Female	49	51	51	49	51	52
<u>Minority Status</u>						
White (excluding Hispanic)	51	50	49	51	49	49
Black (excluding Hispanic)	33	36	36	35	34	35
Hispanic	12	11	11	11	14	13
Other	4	3	4	4	3	2
<u>Age at Enrollment</u>						
Younger than 19	48	52	56	60	62	63
19-21	52	48	44	40	38	37
Adults, age 22-54	-	-	-	-	-	-
55 and older	-	-	-	-	-	-
<u>Economically Disadvantaged</u>	95	94	94	93	95	93
<u>Receiving AFDC</u>	20	19	20	20	20	21
<u>Receiving Public Assistance (Including AFDC)</u>	36	36	36	37	37	39
<u>U.C. Claimant</u>	2	2	1	1	1	1
<u>Education Status</u>						
School dropout	28	27	27	27	30	28
Student (HS or less)	29	34	38	41	40	44
High school graduate (or more)	43	40	35	32	30	29
<u>Program Activity</u>						
CT - Basic	8	9	11	12	15	15
CT - Other	24	22	20	20	18	19
On-the-job training	18	17	15	16	15	14
Job search assistance	18	14	13	13	10	13
Work experience	16	16	16	14	14	13
Other services	16	22	24	25	27	26
<u>Median Length of Stay (in days)</u>	96.5	103.5	108.2	112.9	114.5	125.3
<u>Average Entered Employment Rate</u>						
Overall	57	52	52	53	58	48
CT - Basic	43	32	30	30	35	28
CT - Other	58	55	56	54	63	53
On-the-job training	75	70	73	74	79	75
Job search assistance	69	72	72	70	77	61
Work experience	35	37	39	39	49	35
Other services	54	41	44	49	54	43
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.14	\$4.15	\$4.14	\$4.33	\$4.49	\$4.70
CT - Basic	\$3.85	\$3.97	\$3.89	\$4.23	\$4.32	\$4.62
CT - Other	\$4.42	\$4.45	\$4.57	\$4.72	\$4.97	\$5.11
On-the-job training	\$4.33	\$4.38	\$4.28	\$4.56	\$4.72	\$4.78
Job search assistance	\$3.97	\$3.95	\$3.99	\$4.24	\$4.35	\$4.60
Work experience	\$3.76	\$3.78	\$3.83	\$3.92	\$4.09	\$4.20
Other services	\$3.98	\$3.93	\$3.91	\$4.07	\$4.23	\$4.60

Table 4. TITLE IIA TRENDS, MALES : Distribution of Title IIA terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	286,400	313,400	333,900	361,400	344,100	310,300
<u>Sex</u>						
Male	100	100	100	100	100	100
Female	-	-	-	-	-	-
<u>Minority Status</u>						
White (excluding Hispanic)	58	56	57	57	56	55
Black (excluding Hispanic)	27	29	30	29	28	29
Hispanic	10	11	10	10	13	13
Other	4	4	3	3	4	3
<u>Age at Enrollment</u>						
Younger than 19	20	23	25	27	27	27
19-21	22	20	18	18	16	15
Adults, age 22-54	56	54	54	52	52	53
55 and older	2	3	3	4	5	5
<u>Economically Disadvantaged</u>	93	93	93	93	94	91
<u>Receiving AFDC</u>	11	10	11	11	10	9
<u>Receiving Public Assistance (Including AFDC)</u>	34	32	31	31	31	30
<u>U.C. Claimant</u>	10	9	7	6	5	6
<u>Education Status</u>						
School dropout	29	28	28	29	32	30
Student (HS or less)	13	16	17	19	19	20
High school graduate (or more)	58	56	54	52	49	49
<u>Program Activity</u>						
CT - Basic	6	6	7	7	9	10
CT - Other	22	22	20	19	17	18
On-the-job training	28	27	27	27	27	27
Job search assistance	23	21	20	18	16	18
Work experience	9	8	9	8	8	7
Other services	13	15	17	19	22	19
<u>Median Length of Stay (in days)</u>	90.5	89.5	93.7	94.7	94.2	99.9
<u>Average Entered Employment Rate</u>						
Overall	67	64	66	66	69	63
CT - Basic	46	36	33	26	37	30
CT - Other	61	59	63	59	67	61
On-the-job training	78	75	77	81	82	80
Job search assistance	76	79	81	78	80	72
Work experience	45	39	48	46	51	41
Other services	64	55	55	63	66	57
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.87	\$4.91	\$5.04	\$5.12	\$5.26	\$5.59
CT - Basic	\$4.40	\$4.46	\$4.70	\$4.71	\$4.65	\$5.25
CT - Other	\$5.21	\$5.24	\$5.54	\$5.63	\$5.97	\$6.32
On-the-job training	\$4.96	\$5.15	\$5.13	\$5.25	\$5.39	\$5.63
Job search assistance	\$4.79	\$4.74	\$4.92	\$5.12	\$5.17	\$5.46
Work experience	\$4.16	\$4.21	\$4.19	\$4.26	\$4.38	\$4.57
Other services	\$4.69	\$4.52	\$4.81	\$4.71	\$4.97	\$5.29

Table 5. TITLE IIA TRENDS, FEMALES : Distribution of Title IIA terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	292,900	344,100	367,200	402,400	390,600	382,000
<u>Sex</u>						
Male	-	-	-	-	-	-
Female	100	100	100	100	100	100
<u>Minority Status</u>						
White (excluding Hispanic)	52	52	52	51	51	52
Black (excluding Hispanic)	34	34	35	36	34	34
Hispanic	11	10	10	10	12	11
Other	3	3	3	3	3	3
<u>Age at Enrollment</u>						
Younger than 19	19	21	22	23	24	23
19-21	20	21	19	16	16	14
Adults, age 22-54	58	55	56	57	55	56
55 and older	3	4	3	4	6	6
<u>Economically Disadvantaged</u>	95	95	95	95	96	95
<u>Receiving AFDC</u>	32	30	31	32	31	32
<u>Receiving Public Assistance (Including AFDC)</u>	50	49	49	51	51	53
<u>U.C. Claimant</u>	7	6	5	4	4	4
<u>Education Status</u>						
School dropout	24	26	24	26	27	28
Student (HS or less)	12	14	15	16	16	16
High school graduate (or more)	64	61	61	58	57	56
<u>Program Activity</u>						
CT - Basic	7	8	9	10	12	12
CT - Other	36	32	31	31	29	29
On-the-job training	19	20	19	21	18	18
Job search assistance	19	17	15	14	14	16
Work experience	8	8	9	7	7	7
Other services	11	15	18	18	20	18
<u>Median Length of Stay (in days)</u>	103.0	106.8	110.9	109.1	112.2	119.0
<u>Average Entered Employment Rate</u>						
Overall	61	61	60	62	65	60
CT - Basic	42	38	31	35	33	35
CT - Other	58	60	56	61	65	62
On-the-job training	78	78	77	78	83	80
Job search assistance	70	72	73	76	75	70
Work experience	33	45	45	41	56	43
Other services	60	50	57	61	63	52
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.33	\$4.38	\$4.49	\$4.59	\$4.77	\$5.04
CT - Basic	\$3.98	\$4.03	\$4.06	\$4.26	\$4.33	\$4.75
CT - Other	\$4.56	\$4.68	\$4.89	\$4.94	\$5.29	\$5.65
On-the-job training	\$4.33	\$4.37	\$4.54	\$4.52	\$4.71	\$4.94
Job search assistance	\$4.27	\$4.27	\$4.35	\$4.56	\$4.79	\$4.78
Work experience	\$3.90	\$3.93	\$4.14	\$4.04	\$4.23	\$4.43
Other services	\$4.08	\$4.20	\$4.15	\$4.36	\$4.38	\$4.66

Table 6. TITLE IIA TRENDS, WHITES : Distribution of Title IIA terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	319,300	356,700	381,100	414,100	390,600	369,200
<u>Sex</u>						
Male	52	50	50	50	49	46
Female	48	50	50	50	51	54
<u>Minority Status</u>						
White (excluding Hispanic)	100	100	100	100	100	100
Black (excluding Hispanic)	-	-	-	-	-	-
Hispanic	-	-	-	-	-	-
Other	-	-	-	-	-	-
<u>Age at Enrollment</u>						
Younger than 19	19	21	21	23	23	23
19-21	19	19	17	16	15	14
Adults, age 22-54	59	57	58	56	55	56
55 and older	4	4	4	5	7	7
<u>Economically Disadvantaged</u>	93	92	93	93	94	93
<u>Receiving AFDC</u>	18	16	17	16	17	17
<u>Receiving Public Assistance (Including AFDC)</u>	40	38	37	35	37	38
<u>U.C. Claimant</u>	9	8	7	6	5	6
<u>Education Status</u>						
School dropout	26	25	24	26	27	27
Student (HS or less)	11	14	14	15	15	16
High school graduate (or more)	63	62	62	59	58	57
<u>Program Activity</u>						
CT - Basic	5	6	8	8	9	10
CT - Other	26	24	24	24	22	24
On-the-job training	29	28	27	28	26	24
Job search assistance	19	17	14	13	15	17
Work experience	8	8	8	7	6	7
Other services	14	16	19	21	22	18
<u>Median Length of Stay (in days)</u>	103.1	103.5	111.8	110.8	107.4	112.5
<u>Average Entered Employment Rate</u>						
Overall	68	67	66	68	73	66
CT - Basic	45	47	37	31	41	35
CT - Other	62	63	63	64	71	65
On-the-job training	80	79	78	82	84	81
Job search assistance	75	77	81	78	79	72
Work experience	43	48	49	50	59	48
Other services	65	57	62	67	75	64
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.68	\$4.72	\$4.90	\$4.94	\$5.12	\$5.34
CT - Basic	\$4.12	\$4.29	\$4.49	\$4.46	\$4.45	\$4.82
CT - Other	\$4.86	\$4.94	\$5.28	\$5.28	\$5.73	\$5.96
On-the-job training	\$4.78	\$4.90	\$4.99	\$5.04	\$5.26	\$5.38
Job search assistance	\$4.62	\$4.67	\$4.87	\$5.04	\$4.99	\$5.16
Work experience	\$4.14	\$4.08	\$4.25	\$4.25	\$4.39	\$4.61
Other services	\$4.52	\$4.41	\$4.61	\$4.58	\$4.75	\$4.98

Table 7. TITLE IIA TRENDS, BLACKS : Distribution of Title IIA termines by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Termines</u>	177,700	208,100	228,200	246,800	227,000	220,300
<u>Sex</u>						
Male	44	43	44	42	42	41
Female	56	57	56	58	58	59
<u>Minority Status</u>						
White (excluding Hispanic)	-	-	-	-	-	-
Black (excluding Hispanic)	100	100	100	100	100	100
Hispanic	-	-	-	-	-	-
Other	-	-	-	-	-	-
<u>Age at Enrollment</u>						
Younger than 19	21	25	27	28	28	29
19-21	23	23	20	17	17	15
Adults, age 22-54	54	50	52	53	52	52
55 and older	1	2	2	3	3	3
<u>Economically Disadvantaged</u>	95	96	96	95	95	94
<u>Receiving AFDC</u>	28	28	29	32	29	30
<u>Receiving Public Assistance (Including AFDC)</u>	47	48	47	53	50	51
<u>U.C. Claimant</u>	6	5	3	3	3	3
<u>Education Status</u>						
School dropout	26	26	26	26	28	26
Student (HS or less)	14	18	19	21	21	23
High school graduate (or more)	60	56	55	52	51	51
<u>Program Activity</u>						
CT - Basic	8	9	9	10	12	10
CT - Other	33	30	28	27	25	25
On-the-job training	14	16	16	16	16	16
Job search assistance	25	21	21	20	16	19
Work experience	9	9	10	11	10	9
Other services	10	15	17	16	20	20
<u>Median Length of Stay (in days)</u>	91.0	97.2	90.5	92.4	101.4	106.0
<u>Average Entered Employment Rate</u>						
Overall	60	56	56	57	59	53
CT - Basic	42	28	26	30	30	27
CT - Other	56	56	54	53	57	56
On-the-job training	73	71	74	72	80	72
Job search assistance	71	72	74	76	73	67
Work experience	42	37	41	38	53	35
Other services	56	43	46	52	54	40
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.42	\$4.43	\$4.55	\$4.64	\$4.70	\$5.13
CT - Basic	\$4.09	\$3.93	\$4.03	\$4.15	\$4.35	\$4.90
CT - Other	\$4.62	\$4.73	\$4.98	\$4.91	\$5.06	\$5.74
On-the-job training	\$4.47	\$4.52	\$4.64	\$4.68	\$4.78	\$5.10
Job search assistance	\$4.46	\$4.32	\$4.49	\$4.74	\$4.80	\$4.91
Work experience	\$3.85	\$3.91	\$4.03	\$4.03	\$4.09	\$4.26
Other services	\$4.09	\$4.26	\$4.14	\$4.34	\$4.42	\$4.85

Table 8. TITLE IIA TRENDS, HISPANICS : Distribution of Title IIA terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	61,900	69,000	68,500	76,600	90,000	83,500
<u>Sex</u>						
Male	48	49	48	49	48	49
Female	52	51	52	51	52	51
<u>Minority Status</u>						
White (excluding Hispanic)	-	-	-	-	-	-
Black (excluding Hispanic)	100	100	100	100	100	100
Hispanic	-	-	-	-	-	-
Other	-	-	-	-	-	-
<u>Age at Enrollment</u>						
Younger than 19	20	22	26	25	29	27
19-21	24	21	20	19	17	18
Adults, age 22-54	55	54	53	52	51	52
55 and older	2	3	1	4	3	3
<u>Economically Disadvantaged</u>	95	96	96	96	97	91
<u>Receiving AFDC</u>	19	20	21	23	20	20
<u>Receiving Public Assistance (Including AFDC)</u>	37	36	37	41	41	42
<u>U.C. Claimant</u>	10	9	6	5	5	3
<u>Education Status</u>						
School dropout	33	40	36	41	45	44
Student (HS or less)	12	12	16	13	18	17
High school graduate (or more)	55	48	48	46	37	39
<u>Program Activity</u>						
CT - Basic	7	8	10	12	15	19
CT - Other	30	29	29	27	23	22
On-the-job training	24	25	23	25	22	28
Job search assistance	23	23	21	18	14	11
Work experience	7	5	7	4	8	6
Other services	9	10	10	14	19	14
<u>Median Length of Stay (in days)</u>	82.8	83.2	89.6	86.3	89.1	110.8
<u>Average Entered Employment Rate</u>						
Overall	63	62	63	68	59	63
CT - Basic	44	34	26	34	25	39
CT - Other	54	56	57	62	65	60
On-the-job training	80	76	84	85	85	87
Job search assistance	73	77	77	86	81	80
Work experience	34	30	43	39	31	38
Other services	64	49	53	62	42	50
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.68	\$4.59	\$4.62	\$4.81	\$5.08	\$5.30
CT - Basic	\$4.38	\$4.35	\$4.52	\$4.92	\$4.63	\$5.19
CT - Other	\$4.99	\$4.99	\$5.00	\$5.20	\$5.55	\$5.68
On-the-job training	\$4.64	\$4.50	\$4.58	\$4.68	\$4.80	\$5.16
Job search assistance	\$4.64	\$4.43	\$4.58	\$4.66	\$5.25	\$5.47
Work experience	\$4.04	\$4.09	\$3.84	\$4.15	\$4.82	\$4.58
Other services	\$4.45	\$4.41	\$4.20	\$4.73	\$4.91	\$5.19

Table 9. TITLE IIA TRENDS, OTHERS : Distribution of Title IIA terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
Total Terminees	20,300	23,600	23,300	26,400	25,000	19,200
Sex						
Male	53	52	48	48	48	44
Female	47	48	52	52	52	56
Minority Status						
White (excluding Hispanic)	-	-	-	-	-	-
Black (excluding Hispanic)	-	-	-	-	-	-
Hispanic	-	-	-	-	-	-
Other	100	100	100	100	100	100
Age at Enrollment						
Younger than 19	20	16	25	30	27	20
19-21	21	21	21	12	14	11
Adults, age 22-54	58	60	51	52	55	62
55 and older	2	4	4	6	5	7
Economically Disadvantaged	97	93	92	96	97	96
Receiving AFDC	25	18	17	22	23	25
Receiving Public Assistance (including AFDC)	43	38	34	38	39	44
U.C. Claimant	7	6	5	4	4	6
Education Status						
School dropout	25	22	27	22	28	29
Student (HS or less)	17	14	21	26	22	14
High school graduate (or more)	58	63	52	53	51	57
Program Activity						
CT - Basic	9	7	8	6	11	10
CT - Other	33	29	28	27	24	26
On-the-job training	18	23	21	23	20	21
Job search assistance	17	18	16	22	13	8
Work experience	11	12	12	7	9	9
Other services	12	12	14	15	23	26
Median Length of Stay (in days)	98.3	88.5	100.4	106.5	104.3	112.6
Average Entered Employment Rate						
Overall	58	60	61	60	63	66
CT - Basic	40	32	31	44	25	21
CT - Other	65	59	58	63	65	70
On-the-job training	66	70	76	72	79	88
Job search assistance	63	86	76	52	86	86
Work experience	40	35	58	55	60	40
Other services	50	47	51	57	52	66
Average Hourly Wage at Termination						
Overall	\$4.74	\$4.99	\$4.75	\$4.97	\$5.41	\$5.81
CT - Basic	\$4.84	\$4.57	\$3.77	\$4.06	\$5.56	\$5.23
CT - Other	\$5.32	\$5.38	\$5.24	\$5.66	\$6.42	\$6.27
On-the-job training	\$4.42	\$5.25	\$5.04	\$4.96	\$5.14	\$6.38
Job search assistance	\$4.33	\$4.75	\$4.47	\$4.82	\$5.77	\$5.49
Work experience	\$4.32	\$4.56	\$4.44	\$4.26	\$4.44	\$4.69
Other services	\$4.29	\$4.13	\$4.11	\$4.46	\$4.50	\$5.12

Table 10. TITLE IIA TRENDS, CT - BASIC : Distribution of Title IIA terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	37,000	46,800	58,100	66,500	78,000	77,600
<u>Sex</u>						
Male	45	41	42	41	42	42
Female	55	59	58	59	58	58
<u>Minority Status</u>						
White (excluding Hispanic)	43	44	51	48	45	47
Black (excluding Hispanic)	41	40	35	35	35	30
Hispanic	12	12	12	14	17	21
Other	5	4	3	3	4	2
<u>Age at Enrollment</u>						
Younger than 19	25	29	37	39	40	38
19-21	24	24	20	17	17	14
Adults, age 22-54	49	45	41	41	40	45
55 and older	2	2	2	2	2	2
<u>Economically Disadvantaged</u>	94	91	93	94	94	93
<u>Receiving AFDC</u>	31	32	33	31	36	30
<u>Receiving Public Assistance (Including AFDC)</u>	53	53	54	50	56	52
<u>U.C. Claimant</u>	6	4	3	2	3	2
<u>Education Status</u>						
School dropout	56	56	57	55	61	56
Student (HS or less)	11	17	22	23	21	25
High school graduate (or more)	33	27	21	22	18	19
<u>Program Activity</u>						
CT - Basic	100	100	100	100	100	100
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	109.4	115.8	121.0	128.9	143.9	136.0
<u>Average Entered Employment Rate</u>						
Overall	44	37	32	31	34	33
CT - Basic	44	37	32	31	34	33
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.17	\$4.20	\$4.33	\$4.41	\$4.47	\$4.94
CT - Basic	\$4.17	\$4.20	\$4.33	\$4.41	\$4.47	\$4.94
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 11. TITLE IIA TRENDS, CT - OTHER : Distribution of Title IIA terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
Total Terminees	166,600	176,800	179,400	193,800	171,300	168,700
Sex						
Male	38	38	37	36	35	33
Female	62	62	63	64	65	67
Minority Status						
White (excluding Hispanic)	49	49	50	52	51	53
Black (excluding Hispanic)	36	35	35	34	34	33
Hispanic	11	11	11	11	12	11
Other	4	4	4	4	4	3
Age at Enrollment						
Younger than 19	13	14	13	16	15	17
19-21	21	22	20	17	17	14
Adults, age 22-54	64	62	65	63	63	66
55 and older	2	3	2	4	5	3
Economically Disadvantaged	95	95	95	94	95	93
Receiving AFDC	31	26	28	28	28	31
Receiving Public Assistance (Including AFDC)	48	46	44	46	48	51
U.C. Claimant	9	8	7	6	5	5
Education Status						
School dropout	24	24	21	24	24	23
Student (HS or less)	5	7	6	8	8	9
High school graduate (or more)	71	69	73	68	68	68
Program Activity						
CT - Basic	-	-	-	-	-	-
CT - Other	100	100	100	100	100	100
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
Median Length of Stay (in days)	127.7	129.5	142.5	145.1	136.7	150.3
Average Entered Employment Rate						
Overall	59	60	59	60	66	61
CT - Basic	-	-	-	-	-	-
CT - Other	59	60	59	60	66	61
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
Average Hourly Wage at Termination						
Overall	\$4.81	\$4.89	\$5.15	\$5.18	\$5.53	\$5.88
CT - Basic	-	-	-	-	-	-
CT - Other	\$4.81	\$4.89	\$5.15	\$5.18	\$5.53	\$5.88
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 12. TITLE IIA TRENDS, OJT : Distribution of Title IIA terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
Total Terminees	135,600	155,000	159,700	181,700	163,100	152,000
Sex						
Male	60	56	56	55	57	54
Female	40	44	44	45	43	46
Minority Status						
White (excluding Hispanic)	67	65	64	64	62	59
Black (excluding Hispanic)	19	21	23	22	23	23
Hispanic	11	11	10	10	12	15
Other	3	3	3	3	3	3
Age at Enrollment						
Younger than 19	9	10	9	10	11	9
19-21	22	21	19	17	18	16
Adults, age 22-54	67	66	69	69	67	68
55 and older	2	2	3	4	4	7
Economically Disadvantaged	95	94	94	94	95	94
Receiving AFDC	13	12	13	14	13	13
Receiving Public Assistance (Including AFDC)	34	33	32	35	35	34
U.C. Claimant	10	10	8	7	6	7
Education Status						
School dropout	25	26	23	26	27	28
Student (HS or less)	3	4	4	4	6	4
High school graduate (or more)	72	71	73	70	68	68
Program Activity						
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	100	100	100	100	100	100
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
Median Length of Stay (in days)	103.3	99.7	99.8	96.7	93.7	95.8
Average Entered Employment Rate						
Overall	78	77	77	80	83	80
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	78	77	77	80	83	80
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
Average Hourly Wage at Termination						
Overall	\$4.70	\$4.79	\$4.87	\$4.93	\$5.09	\$5.31
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	\$4.70	\$4.79	\$4.87	\$4.93	\$5.09	\$5.31
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 13. TITLE IIA TRENDS, JSA : Distribution of Title IIA terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	121,900	125,500	120,900	122,100	111,600	116,700
<u>Sex</u>						
Male	53	53	56	54	51	48
Female	47	47	44	46	49	52
<u>Minority Status</u>						
White (excluding Hispanic)	49	49	45	43	52	54
Black (excluding Hispanic)	36	35	40	41	34	37
Hispanic	12	13	12	11	11	8
Other	3	3	3	5	3	1
<u>Age at Enrollment</u>						
Younger than 19	15	14	15	18	14	16
19-21	19	17	17	15	13	14
Adults, age 22-54	61	64	62	60	60	59
55 and older	5	5	6	7	13	11
<u>Economically Disadvantaged</u>	92	94	93	94	95	93
<u>Receiving AFDC</u>	17	18	17	20	16	16
<u>Receiving Public Assistance (Including AFDC)</u>	37	39	36	38	39	39
<u>U.C. Claimant</u>	11	9	8	6	5	6
<u>Education Status</u>						
School dropout	26	29	29	28	31	27
Student (HS or less)	9	7	9	13	9	12
High school graduate (or more)	65	64	62	60	60	61
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	100	100	100	100	100	100
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	29.8	25.9	25.6	26.8	40.7	47.3
<u>Average Entered Employment Rate</u>						
Overall	73	75	78	77	78	71
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	73	75	78	77	78	71
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.56	\$4.53	\$4.68	\$4.86	\$4.99	\$5.11
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	\$4.56	\$4.53	\$4.68	\$4.86	\$4.99	\$5.11
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 14. TITLE IIA TRENDS, WE : Distribution of Title IIA terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	49,400	54,400	61,300	60,000	57,000	50,400
<u>Sex</u>						
Male	51	47	47	51	50	46
Female	49	53	53	49	50	54
<u>Minority Status</u>						
White (excluding Hispanic)	53	53	52	46	44	48
Black (excluding Hispanic)	33	35	36	46	40	39
Hispanic	9	6	8	5	12	9
Other	5	5	5	3	4	3
<u>Age at Enrollment</u>						
Younger than 19	59	62	61	60	59	59
19-21	17	19	15	17	15	15
Adults, age 22-54	23	19	22	21	24	24
55 and older	1	-	2	2	2	2
<u>Economically Disadvantaged</u>	95	95	94	96	97	95
<u>Receiving AFDC</u>	20	22	21	27	21	21
<u>Receiving Public Assistance (Including AFDC)</u>	44	42	41	47	41	46
<u>U.C. Claimant</u>	2	1	1	1	1	1
<u>Education Status</u>						
School dropout	18	14	16	16	17	16
Student (HS or less)	52	57	57	58	55	54
High school graduate (or more)	30	29	27	26	28	30
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	100	100	100	100	100	100
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	121.5	135.8	129.5	119.8	121.5	123.8
<u>Average Entered Employment Rate</u>						
Overall	42	42	46	44	53	42
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	42	42	46	44	53	42
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.04	\$4.05	\$4.16	\$4.16	\$4.30	\$4.49
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	\$4.04	\$4.05	\$4.16	\$4.16	\$4.30	\$4.49
Other services	-	-	-	-	-	-

Table 15. TITLE IIA TRENDS, OTHER SERVICES : Distribution of Title IIA terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	68,700	99,000	121,800	139,800	153,800	126,900
<u>Sex</u>						
Male	52	49	47	49	48	47
Female	48	51	53	51	52	53
<u>Minority Status</u>						
White (excluding Hispanic)	64	59	60	61	55	52
Black (excluding Hispanic)	25	32	32	28	30	34
Hispanic	8	7	6	8	11	9
Other	4	3	3	3	4	4
<u>Age at Enrollment</u>						
Younger than 19	34	40	41	41	40	42
19-21	22	21	17	16	14	15
Adults, age 22-54	42	35	39	39	42	38
55 and older	3	5	3	4	4	6
<u>Economically Disadvantaged</u>	95	94	95	93	95	94
<u>Receiving AFDC</u>	22	18	22	20	18	21
<u>Receiving Public Assistance (Including AFDC)</u>	43	40	42	40	37	40
<u>U.C. Claimant</u>	7	5	4	4	3	2
<u>Education Status</u>						
School dropout	29	25	24	27	26	27
Student (HS or less)	24	31	31	31	30	34
High school graduate (or more)	48	44	44	43	44	39
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	100	100	100	100	100	100
<u>Median Length of Stay (in days)</u>	85.6	101.4	95.9	99.1	95.9	115.1
<u>Average Entered Employment Rate</u>						
Overall	62	52	56	62	64	54
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	62	52	56	62	64	54
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.41	\$4.36	\$4.45	\$4.53	\$4.67	\$4.97
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	\$4.41	\$4.36	\$4.45	\$4.53	\$4.67	\$4.97

Table 16. TITLE IIA TRENDS, MALES : Distribution of Title IIA ADULT termines by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Termines</u>	166,500	177,100	191,600	200,700	196,200	178,400
<u>Sex</u>						
Male	100	100	100	100	100	100
Female	-	-	-	-	-	-
<u>Minority Status</u>						
White (excluding Hispanic)	60	58	60	59	58	56
Black (excluding Hispanic)	26	26	28	28	26	28
Hispanic	10	11	9	10	12	13
Other	4	5	3	4	3	3
<u>Age at Enrollment</u>						
Younger than 19	-	-	-	-	-	-
19-21	-	-	-	-	-	-
Adults, age 22-54	96	95	95	94	91	92
55 and older	4	5	5	6	9	8
<u>Economically Disadvantaged</u>	92	93	92	94	93	91
<u>Receiving AFDC</u>	9	9	8	9	9	8
<u>Receiving Public Assistance (Including AFDC)</u>	36	33	32	32	32	31
<u>U.C. Claimant</u>	16	14	11	10	8	9
<u>Education Status</u>						
School dropout	27	27	27	27	32	30
Student (HS or less)	1	1	1	1	1	1
High school graduate (or more)	72	72	72	71	66	68
<u>Program Activity</u>						
CT - Basic	5	5	5	4	6	7
CT - Other	23	24	23	22	19	20
On-the-job training	33	33	34	35	34	35
Job search assistance	26	26	24	22	21	21
Work experience	4	3	3	3	4	3
Other services	9	10	12	13	17	13
<u>Median Length of Stay (in days)</u>	89.7	85.1	87.1	85.6	84.7	85.1
<u>Average Entered Employment Rate</u>						
Overall	73	73	74	76	75	73
CT - Basic	43	46	40	30	34	39
CT - Other	63	64	64	63	68	67
On-the-job training	80	78	79	83	83	81
Job search assistance	78	80	83	83	78	76
Work experience	58	63	73	60	60	58
Other services	80	75	76	83	79	75
<u>Average Hourly Wage at Termination</u>						
Overall	\$5.21	\$5.25	\$5.47	\$5.47	\$5.68	\$6.00
CT - Basic	\$4.96	\$4.73	\$5.59	\$4.83	\$5.02	\$5.99
CT - Other	\$5.54	\$5.57	\$5.93	\$5.97	\$6.56	\$6.92
On-the-job training	\$5.16	\$5.35	\$5.39	\$5.45	\$5.58	\$5.85
Job search assistance	\$5.15	\$5.04	\$5.27	\$5.40	\$5.47	\$5.75
Work experience	\$4.75	\$4.88	\$5.17	\$4.78	\$5.09	\$5.14
Other services	\$5.10	\$5.04	\$5.47	\$5.21	\$5.50	\$5.77

Table 17. TITLE IIA TRENDS, FEMALES : Distribution of Title IIA ADULT terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
Total Terminées	178,000	201,100	216,300	245,800	237,600	238,300
Sex						
Male	-	-	-	-	-	-
Female	100	100	100	100	100	100
Minority Status						
White (excluding Hispanic)	56	56	56	54	54	56
Black (excluding Hispanic)	31	31	32	33	32	31
Hispanic	10	10	9	9	11	10
Other	3	3	3	3	4	3
Age at Enrollment						
Younger than 19	-	-	-	-	-	-
19-21	-	-	-	-	-	-
Adults, age 22-54	95	94	95	93	91	90
55 and older	5	6	5	7	9	10
Economically Disadvantaged	95	94	96	95	96	95
Receiving AFDC	35	32	35	36	33	34
Receiving Public Assistance (Including AFDC)	54	54	54	55	55	57
U.C. Claimant	10	9	7	6	6	5
Education Status						
School dropout	25	26	24	28	27	29
Student (HS or less)	1	1	1	1	1	1
High school graduate (or more)	74	73	75	72	72	70
Program Activity						
CT - Basic	6	7	7	9	9	10
CT - Other	40	36	35	35	34	34
On-the-job training	21	24	23	25	21	21
Job search assistance	21	20	16	16	17	18
Work experience	3	3	4	3	3	3
Other services	8	10	13	13	16	13
Median Length of Stay (in days)	103.6	104.5	108.4	103.1	106.3	113.9
Average Entered Employment Rate						
Overall	65	68	66	69	71	67
CT - Basic	45	41	30	35	33	37
CT - Other	58	61	57	63	67	65
On-the-job training	79	81	79	81	85	83
Job search assistance	72	73	77	78	77	75
Work experience	64	65	71	61	72	63
Other services	66	66	72	76	75	65
Average Hourly Wage at Termination						
Overall	\$4.51	\$4.58	\$4.73	\$4.78	\$4.96	\$5.21
CT - Basic	\$4.13	\$4.15	\$4.29	\$4.53	\$4.51	\$4.80
CT - Other	\$4.69	\$4.83	\$5.08	\$5.08	\$5.42	\$5.81
On-the-job training	\$4.42	\$4.49	\$4.70	\$4.57	\$4.80	\$5.03
Job search assistance	\$4.46	\$4.44	\$4.57	\$4.79	\$4.96	\$4.87
Work experience	\$4.31	\$4.57	\$4.48	\$4.50	\$4.50	\$4.83
Other services	\$4.44	\$4.46	\$4.43	\$4.66	\$4.58	\$4.84

Table 18. TITLE IIA TRENDS, WHITES : Distribution of Title IIA ADULT terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	198,500	216,000	236,600	252,000	243,700	234,100
<u>Sex</u>						
Male	50	48	49	47	47	43
Female	50	52	51	53	53	57
<u>Minority Status</u>						
White (excluding Hispanic)	100	100	100	100	100	100
Black (excluding Hispanic)	-	-	-	-	-	-
Hispanic	-	-	-	-	-	-
Other	-	-	-	-	-	-
<u>Age at Enrollment</u>						
Younger than 19	-	-	-	-	-	-
19-21	-	-	-	-	-	-
Adults, age 22-54	94	94	93	92	88	89
55 and older	6	6	7	8	12	11
<u>Economically Disadvantaged</u>	93	93	93	94	94	93
<u>Receiving AFDC</u>	20	19	20	19	20	20
<u>Receiving Public Assistance (Including AFDC)</u>	45	43	42	41	42	44
<u>U.C. Claimant</u>	13	12	11	9	8	8
<u>Education Status</u>						
School dropout	24	24	23	25	26	26
Student (HS or less)	1	1	1	1	1	1
High school graduate (or more)	75	75	76	74	73	72
<u>Program Activity</u>						
CT - Basic	4	5	5	6	7	8
CT - Other	29	28	27	27	25	27
On-the-job training	32	31	32	33	29	28
Job search assistance	20	21	17	15	18	20
Work experience	3	3	4	3	3	3
Other services	10	12	16	16	18	14
<u>Median Length of Stay (in days)</u>	105.4	101.3	106.3	103.1	102.4	104.6
<u>Average Entered Employment Rate</u>						
Overall	72	74	74	75	77	73
CT - Basic	45	51	41	30	38	40
CT - Other	62	66	64	66	72	67
On-the-job training	81	82	80	84	85	84
Job search assistance	78	79	84	82	79	75
Work experience	64	70	76	65	71	74
Other services	76	72	77	81	86	76
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.92	\$4.99	\$5.20	\$5.21	\$5.42	\$5.60
CT - Basic	\$4.39	\$4.54	\$4.98	\$4.66	\$4.65	\$5.16
CT - Other	\$5.01	\$5.15	\$5.51	\$5.48	\$6.03	\$6.21
On-the-job training	\$4.97	\$5.11	\$5.21	\$5.18	\$5.44	\$5.55
Job search assistance	\$4.88	\$4.88	\$5.15	\$5.31	\$5.19	\$5.34
Work experience	\$4.42	\$4.89	\$4.62	\$4.59	\$4.79	\$5.12
Other services	\$4.87	\$4.73	\$4.96	\$4.94	\$5.11	\$5.25

Table 19. TITLE IIA TRENDS, BLACKS : Distribution of Title IIA ADULT terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	99,200	107,500	121,500	136,600	126,700	122,800
<u>Sex</u>						
Male	44	43	44	40	41	41
Female	56	57	56	60	59	59
<u>Minority Status</u>						
White (excluding Hispanic)	-	-	-	-	-	-
Black (excluding Hispanic)	100	100	100	100	100	100
Hispanic	-	-	-	-	-	-
Other	-	-	-	-	-	-
<u>Age at Enrollment</u>						
Younger than 19	-	-	-	-	-	-
19-21	-	-	-	-	-	-
Adults, age 22-54	97	97	97	95	95	94
55 and older	3	3	3	5	5	6
<u>Economically Disadvantaged</u>	95	96	96	95	96	95
<u>Receiving AFDC</u>	28	28	27	31	27	29
<u>Receiving Public Assistance (including AFDC)</u>	50	50	48	53	51	51
<u>U.C. Claimant</u>	11	9	6	4	4	5
<u>Education Status</u>						
School dropout	26	28	26	28	30	28
Student (HS or less)	-	1	1	1	1	1
High school graduate (or more)	73	72	73	70	69	70
<u>Program Activity</u>						
CT - Basic	7	6	7	6	8	8
CT - Other	38	36	34	33	30	32
On-the-job training	17	21	21	22	21	21
Job search assistance	28	25	25	25	20	22
Work experience	4	3	4	4	5	5
Other services	6	9	9	10	15	13
<u>Median Length of Stay (in days)</u>	85.7	92.3	87.9	80.8	90.8	96.1
<u>Average Entered Employment Rate</u>						
Overall	64	63	63	66	65	63
CT - Basic	42	35	24	31	29	31
CT - Other	55	56	54	57	59	62
On-the-job training	75	72	76	75	81	72
Job search assistance	74	73	76	78	72	73
Work experience	58	56	59	49	62	46
Other services	67	61	65	72	67	59
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.74	\$4.71	\$4.90	\$4.91	\$4.98	\$5.43
CT - Basic	\$4.53	\$3.97	\$4.44	\$4.38	\$4.74	\$4.89
CT - Other	\$4.88	\$4.93	\$5.24	\$5.10	\$5.21	\$6.02
On-the-job training	\$4.59	\$4.63	\$4.78	\$4.75	\$4.86	\$5.29
Job search assistance	\$4.77	\$4.64	\$4.78	\$4.98	\$5.11	\$5.11
Work experience	\$4.65	\$4.35	\$4.83	\$4.73	\$4.63	\$4.58
Other services	\$4.59	\$4.70	\$4.69	\$4.80	\$4.74	\$5.27

Table 20. TITLE IIA TRENDS, HISPANICS : Distribution of Title IIA ADULT terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	34,800	39,700	37,100	42,700	48,600	46,500
<u>Sex</u>						
Male	50	50	47	46	48	48
Female	50	50	53	54	52	52
<u>Minority Status</u>						
White (excluding Hispanic)	-	-	-	-	-	-
Black (excluding Hispanic)	100	100	100	100	100	100
Hispanic	-	-	-	-	-	-
Other	-	-	-	-	-	-
<u>Age at Enrollment</u>						
Younger than 19	-	-	-	-	-	-
19-21	-	-	-	-	-	-
Adults, age 22-54	97	95	97	93	95	94
55 and older	3	5	3	7	5	6
<u>Economically Disadvantaged</u>	94	95	97	96	95	90
<u>Receiving AFDC</u>	19	20	25	25	22	21
<u>Receiving Public Assistance (Including AFDC)</u>	37	37	41	44	43	43
<u>U.C. Claimant</u>	16	13	10	8	8	6
<u>Education Status</u>						
School dropout	36	42	37	43	48	48
Student (HS or less)	1	1	1	1	5	1
High school graduate (or more)	63	57	62	57	47	50
<u>Program Activity</u>						
CT - Basic	6	7	9	12	12	16
CT - Other	28	27	32	28	26	23
On-the-job training	29	31	28	30	30	36
Job search assistance	29	29	25	20	18	14
Work experience	2	1	1	1	1	1
Other services	6	4	5	9	13	9
<u>Median Length of Stay (in days)</u>	77.4	78.2	83.7	84.5	78.9	96.5
<u>Average Entered Employment Rate</u>						
Overall	69	71	69	75	68	72
CT - Basic	50	31	32	42	30	43
CT - Other	61	60	56	66	68	63
On-the-job training	81	81	84	88	86	89
Job search assistance	69	77	84	83	79	85
Work experience	58	58	79	76	29	77
Other services	77	85	64	80	51	58
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.89	\$4.78	\$4.98	\$5.01	\$5.25	\$5.52
CT - Basic	\$4.30	\$4.33	\$5.03	\$4.92	\$4.62	\$5.51
CT - Other	\$5.30	\$5.27	\$5.37	\$5.39	\$5.73	\$6.13
On-the-job training	\$4.66	\$4.59	\$4.83	\$4.80	\$4.90	\$5.26
Job search assistance	\$4.89	\$4.60	\$4.83	\$4.94	\$5.41	\$5.59
Work experience	\$5.10	\$4.27	\$4.76	\$4.87	\$5.94	\$5.32
Other services	\$4.90	\$5.28	\$4.97	\$5.09	\$5.34	\$5.46

Table 21. TITLE IIA TRENDS, OTHERS : Distribution of Title IIA ADULT terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	12,000	15,000	12,800	15,300	14,800	13,300
<u>Sex</u>						
Male	53	56	46	47	44	42
Female	47	44	54	53	56	58
<u>Minority Status</u>						
White (excluding Hispanic)	-	-	-	-	-	-
Black (excluding Hispanic)	-	-	-	-	-	-
Hispanic	-	-	-	-	-	-
Other	100	100	100	100	100	100
<u>Age at Enrollment</u>						
Younger than 19	-	-	-	-	-	-
19-21	-	-	-	-	-	-
Adults, age 22-54	97	94	93	90	92	90
55 and older	3	6	7	10	8	10
<u>Economically Disadvantaged</u>	96	91	93	97	98	98
<u>Receiving AFDC</u>	24	14	18	24	22	26
<u>Receiving Public Assistance (Including AFDC)</u>	45	36	34	43	40	45
<u>U.C. Claimant</u>	11	7	10	7	6	6
<u>Education Status</u>						
School dropout	28	22	29	24	29	30
Student (HS or less)	1	-	1	1	1	3
High school graduate (or more)	71	78	70	75	70	68
<u>Program Activity</u>						
CT - Basic	12	7	6	7	12	10
CT - Other	34	31	35	32	28	31
On-the-job training	19	27	23	31	24	28
Job search assistance	17	20	20	16	17	8
Work experience	8	9	6	5	5	3
Other services	11	6	10	9	14	21
<u>Median Length of Stay (in days)</u>	101.4	87.8	100.6	98.1	94.8	111.0
<u>Average Entered Employment Rate</u>						
Overall	62	72	69	74	73	70
CT - Basic	44	43	13	60	29	21
CT - Other	70	65	63	68	73	71
On-the-job training	72	77	77	75	87	88
Job search assistance	58	88	79	83	92	81
Work experience	55	56	92	83	81	54
Other services	53	87	74	83	62	65
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.86	\$5.10	\$5.25	\$5.29	\$5.70	\$6.08
CT - Basic	\$4.83	\$4.74	\$4.00	\$4.17	\$5.13	\$5.73
CT - Other	\$5.20	\$5.47	\$5.58	\$6.11	\$6.53	\$6.48
On-the-job training	\$4.49	\$5.28	\$5.50	\$5.09	\$5.22	\$6.38
Job search assistance	\$4.84	\$4.82	\$4.85	\$5.04	\$6.04	\$5.30
Work experience	\$4.68	\$4.68	\$5.52	\$4.52	\$4.98	\$6.21
Other services	\$4.57	\$4.54	\$4.43	\$5.03	\$4.83	\$5.34

Table 22. TITLE IIA TRENDS, CT - BASIC : Distribution of Title IIA ADULT terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	19,000	21,900	25,100	29,100	33,500	36,800
<u>Sex</u>						
Male	40	40	36	28	34	33
Female	60	60	64	72	66	67
<u>Minority Status</u>						
White (excluding Hispanic)	43	52	50	49	47	50
Black (excluding Hispanic)	37	30	33	30	30	25
Hispanic	12	13	14	17	18	21
Other	7	5	3	4	5	4
<u>Age at Enrollment</u>						
Younger than 19	-	-	-	-	-	-
19-21	-	-	-	-	-	-
Adults, age 22-54	96	96	95	95	94	96
55 and older	4	4	5	5	6	4
<u>Economically Disadvantaged</u>	92	88	93	95	93	94
<u>Receiving AFDC</u>	32	38	34	44	48	40
<u>Receiving Public Assistance (Including AFDC)</u>	58	64	64	65	71	66
<u>U.C. Claimant</u>	10	7	7	4	6	3
<u>Education Status</u>						
School dropout	53	56	59	65	69	67
Student (HS or less)	-	2	2	-	1	3
High school graduate (or more)	47	42	39	34	30	31
<u>Program Activity</u>						
CT - Basic	100	100	100	100	100	100
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	108.0	117.4	133.2	144.9	145.4	131.2
<u>Average Entered Employment Rate</u>						
Overall	44	43	34	33	34	38
CT - Basic	44	43	34	33	34	38
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.46	\$4.39	\$4.85	\$4.61	\$4.69	\$5.20
CT - Basic	\$4.46	\$4.39	\$4.85	\$4.61	\$4.69	\$5.20
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 23. TITLE IIA TRENDS, CT - OTHER : Distribution of Title IIA ADULT trainees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Trainees</u>	109,500	114,100	120,800	129,600	116,300	116,800
<u>Sex</u>						
Male	35	37	37	34	32	30
Female	65	63	63	66	68	70
<u>Minority Status</u>						
White (excluding Hispanic)	53	52	52	53	53	54
Black (excluding Hispanic)	34	34	35	34	33	33
Hispanic	9	9	10	9	11	9
Other	4	4	4	4	4	3
<u>Age at Enrollment</u>						
Younger than 19	-	-	-	-	-	-
19-21	-	-	-	-	-	-
Adults, age 22-54	97	96	97	94	93	95
55 and older	3	4	3	6	7	5
<u>Economically Disadvantaged</u>	95	95	95	95	95	92
<u>Receiving AFDC</u>	33	28	30	31	30	32
<u>Receiving Public Assistance (Including AFDC)</u>	52	49	48	50	51	54
<u>U.C. Claimant</u>	12	10	9	8	6	7
<u>Education Status</u>						
School dropout	21	21	19	21	21	22
Student (HS or less)	1	-	1	1	2	1
High school graduate (or more)	79	79	81	78	76	77
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	100	100	100	100	100	100
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	134.3	135.4	142.6	142.4	137.3	151.5
<u>Average Entered Employment Rate</u>						
Overall	60	62	60	63	67	65
CT - Basic	-	-	-	-	-	-
CT - Other	60	62	60	63	67	65
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$5.00	\$5.11	\$5.41	\$5.38	\$5.78	\$6.15
CT - Basic	-	-	-	-	-	-
CT - Other	\$5.00	\$5.11	\$5.41	\$5.38	\$5.78	\$6.15
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 24. TITLE IIA TRENDS, OJT : Distribution of Title IIA ADULT terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	93,400	106,600	114,400	132,300	116,400	113,500
<u>Sex</u>						
Male	59	55	56	54	57	55
Female	41	45	44	46	43	45
<u>Minority Status</u>						
White (excluding Hispanic)	68	63	66	64	61	59
Black (excluding Hispanic)	18	21	23	23	23	23
Hispanic	11	12	9	10	13	15
Other	2	4	3	4	3	3
<u>Age at Enrollment</u>						
Younger than 19	-	-	-	-	-	-
19-21	-	-	-	-	-	-
Adults, age 22-54	97	97	96	95	94	91
55 and older	3	3	4	5	6	9
<u>Economically Disadvantaged</u>	94	94	94	95	94	93
<u>Receiving AFDC</u>	14	13	14	15	14	13
<u>Receiving Public Assistance (Including AFDC)</u>	39	37	35	38	37	36
<u>U.C. Claimant</u>	13	13	10	8	8	9
<u>Education Status</u>						
School dropout	26	26	24	26	27	28
Student (HS or less)	-	-	-	1	1	1
High school graduate (or more)	74	74	76	74	73	72
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	100	100	100	100	100	100
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	107.8	98.5	100.6	95.3	92.5	95.1
<u>Average Entered Employment Rate</u>						
Overall	80	79	79	82	84	82
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	80	79	79	82	84	82
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.86	\$4.96	\$5.09	\$5.05	\$5.24	\$5.48
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	\$4.86	\$4.96	\$5.09	\$5.05	\$5.24	\$5.48
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 25. TITLE IIA TRENOS, JSA : Distribution of Title IIA ADULT terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	80,100	86,400	81,900	82,000	81,300	81,500
<u>Sex</u>						
Male	53	52	57	53	51	47
Female	47	48	43	47	49	53
<u>Minority Status</u>						
White (excluding Hispanic)	51	52	49	45	55	58
Black (excluding Hispanic)	34	31	37	42	31	33
Hispanic	13	13	12	10	11	8
Other	3	4	3	3	3	1
<u>Age at Enrollment</u>						
Younger than 19	-	-	-	-	-	-
19-21	-	-	-	-	-	-
Adults, age 22-54	93	93	92	90	83	85
55 and older	7	7	8	10	17	15
<u>Economically Disadvantaged</u>	91	94	92	94	94	93
<u>Receiving AFDC</u>	17	18	16	20	15	15
<u>Receiving Public Assistance (Including AFDC)</u>	39	41	37	42	39	38
<u>U.C. Claimant</u>	15	12	10	8	6	8
<u>Education Status</u>						
School dropout	26	29	28	27	31	27
Student (HS or less)	1	1	1	1	1	1
High school graduate (or more)	73	70	71	72	68	73
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	100	100	100	100	100	100
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	28.6	24.0	22.5	21.7	36.3	40.0
<u>Average Entered Employment Rate</u>						
Overall	75	77	81	81	78	75
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	75	77	81	81	78	75
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.84	\$4.77	\$4.98	\$5.13	\$5.22	\$5.29
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	\$4.84	\$4.77	\$4.98	\$5.13	\$5.22	\$5.29
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 26. TITLE IIA TRENDS, WE : Distribution of Title IIA ADULT terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	12,100	10,400	14,500	14,000	15,000	13,200
<u>Sex</u>						
Male	56	45	37	50	47	46
Female	44	55	63	50	53	54
<u>Minority Status</u>						
White (excluding Hispanic)	55	55	60	52	50	47
Black (excluding Hispanic)	32	28	32	38	42	46
Hispanic	5	5	4	4	3	4
Other	7	13	5	6	5	3
<u>Age at Enrollment</u>						
Younger than 19	-	-	-	-	-	-
19-21	-	-	-	-	-	-
Adults, age 22-54	95	98	92	92	92	93
55 and older	5	2	8	8	8	7
<u>Economically Disadvantaged</u>	95	96	94	96	98	97
<u>Receiving AFDC</u>	18	19	24	21	21	19
<u>Receiving Public Assistance (Including AFDC)</u>	57	46	47	43	47	52
<u>U.C. Claimant</u>	4	6	5	3	1	4
<u>Education Status</u>						
School dropout	33	22	24	30	26	20
Student (HS or less)	1	5	3	3	4	4
High school graduate (or more)	66	73	73	67	71	77
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	100	100	100	100	100	100
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	113.9	112.1	108.7	116.6	112.3	115.2
<u>Average Entered Employment Rate</u>						
Overall	61	64	72	61	66	61
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	61	64	72	61	66	61
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.54	\$4.71	\$4.74	\$4.64	\$4.75	\$4.97
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	\$4.54	\$4.71	\$4.74	\$4.64	\$4.75	\$4.97
Other services	-	-	-	-	-	-

Table 27. TITLE IIA TRENDS, OTHER SERVICES : Distribution of Title IIA ADULT terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	30,300	38,800	51,300	59,500	71,300	54,900
<u>Sex</u>						
Male	51	46	43	45	47	43
Female	49	54	57	55	53	57
<u>Minority Status</u>						
White (excluding Hispanic)	68	68	72	69	61	59
Black (excluding Hispanic)	21	25	22	23	28	28
Hispanic	7	5	3	7	9	8
Other	4	2	2	2	3	5
<u>Age at Enrollment</u>						
Younger than 19	-	-	-	-	-	-
19-21	-	-	-	-	-	-
Adults, age 22-54	94	88	93	91	91	87
55 and older	6	12	7	9	9	13
<u>Economically Disadvantaged</u>	95	94	97	96	95	95
<u>Receiving AFDC</u>	23	19	26	22	19	23
<u>Receiving Public Assistance (Including AFDC)</u>	47	47	50	46	41	45
<u>U.C. Claimant</u>	14	12	8	9	6	4
<u>Education Status</u>						
School dropout	27	25	24	27	28	31
Student (HS or less)	1	1	2	1	1	3
High school graduate (or more)	73	73	74	71	71	66
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	100	100	100	100	100	100
<u>Median Length of Stay (in days)</u>	75.0	94.3	81.2	67.6	74.0	81.5
<u>Average Entered Employment Rate</u>						
Overall	73	70	74	79	77	69
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	73	70	74	79	77	69
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.81	\$4.75	\$4.90	\$4.92	\$5.03	\$5.28
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	\$4.81	\$4.75	\$4.90	\$4.92	\$5.03	\$5.28

Table 28. TITLE IIA TRENDS, MALES : Distribution of Title IIA YOUTH terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	120,000	136,300	142,300	160,700	147,900	131,800
<u>Sex</u>						
Male	100	100	100	100	100	100
Female	-	-	-	-	-	-
<u>Minority Status</u>						
White (excluding Hispanic)	56	54	52	55	52	52
Black (excluding Hispanic)	29	33	33	30	30	31
Hispanic	10	10	11	11	14	14
Other	4	3	4	3	4	2
<u>Age at Enrollment</u>						
Younger than 19	49	53	58	61	63	64
19-21	51	47	42	39	37	36
Adults, age 22-54	-	-	-	-	-	-
55 and older	-	-	-	-	-	-
<u>Economically Disadvantaged</u>	94	93	93	92	94	92
<u>Receiving AFDC</u>	13	12	14	14	13	12
<u>Receiving Public Assistance (Including AFDC)</u>	30	29	29	28	29	28
<u>U.C. Claimant</u>	3	3	2	2	1	1
<u>Education Status</u>						
School dropout	32	29	31	30	32	30
Student (HS or less)	29	36	39	42	43	46
High school graduate (or more)	38	35	30	28	26	24
<u>Program Activity</u>						
CT - Basic	8	8	11	12	14	15
CT - Other	20	19	16	16	16	16
On-the-job training	22	20	18	17	18	15
Job search assistance	19	15	15	14	10	13
Work experience	15	15	16	15	14	13
Other services	17	23	25	26	27	27
<u>Median Length of Stay (in days)</u>	91.6	95.8	101.8	107.5	107.7	121.1
<u>Average Entered Employment Rate</u>						
Overall	60	52	54	53	61	49
CT - Basic	48	28	29	25	38	25
CT - Other	59	52	60	52	66	51
On-the-job training	74	69	73	76	80	76
Job search assistance	71	76	78	69	82	64
Work experience	40	33	42	42	48	34
Other services	53	43	42	50	55	45
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.28	\$4.28	\$4.23	\$4.48	\$4.58	\$4.76
CT - Basic	\$3.94	\$4.08	\$3.92	\$4.64	\$4.47	\$4.56
CT - Other	\$4.64	\$4.60	\$4.72	\$4.93	\$5.00	\$5.00
On-the-job training	\$4.49	\$4.63	\$4.42	\$4.71	\$4.90	\$4.88
Job search assistance	\$4.05	\$4.03	\$4.09	\$4.45	\$4.41	\$4.70
Work experience	\$3.84	\$3.92	\$3.79	\$4.03	\$4.09	\$4.24
Other services	\$4.22	\$3.98	\$4.05	\$4.17	\$4.34	\$4.77

Table 29. TITLE IIA TRENDS, FEMALES : Distribution of Title IIA YOUTH terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	114,900	142,900	150,900	156,600	152,900	143,700
<u>Sex</u>						
Male	-	-	-	-	-	-
Female	100	100	100	100	100	100
<u>Minority Status</u>						
White (excluding Hispanic)	46	47	47	47	46	46
Black (excluding Hispanic)	38	39	39	39	37	39
Hispanic	13	11	10	10	14	13
Other	3	3	4	4	3	2
<u>Age at Enrollment</u>						
Younger than 19	48	50	54	60	60	62
19-21	52	50	46	40	40	38
Adults, age 22-54	-	-	-	-	-	-
55 and older	-	-	-	-	-	-
<u>Economically Disadvantaged</u>	96	96	95	94	96	95
<u>Receiving AFDC</u>	26	27	26	27	28	29
<u>Receiving Public Assistance (Including AFDC)</u>	43	43	41	45	44	48
<u>U.C. Claimant</u>	1	2	1	1	1	1
<u>Education Status</u>						
School dropout	24	24	24	24	27	25
Student (HS or less)	29	32	36	40	38	41
High school graduate (or more)	47	44	40	37	34	33
<u>Program Activity</u>						
CT - Basic	8	10	12	12	15	14
CT - Other	29	25	24	24	21	22
On-the-job training	14	15	13	14	13	13
Job search assistance	17	13	12	11	10	12
Work experience	17	16	16	14	13	14
Other services	16	21	24	25	27	25
<u>Median Length of Stay (in days)</u>	101.9	110.0	114.7	117.9	121.0	129.3
<u>Average Entered Employment Rate</u>						
Overall	55	52	50	52	56	48
CT - Basic	38	35	31	35	32	32
CT - Other	57	57	54	55	61	54
On-the-job training	77	72	74	71	78	74
Job search assistance	66	68	65	71	72	57
Work experience	30	40	35	35	50	35
Other services	55	38	45	49	52	41
<u>Average Hourly Wage at Termination</u>						
Overall	\$3.99	\$4.02	\$4.04	\$4.18	\$4.40	\$4.66
CT - Basic	\$3.74	\$3.91	\$3.86	\$3.94	\$4.16	\$4.68
CT - Other	\$4.27	\$4.35	\$4.45	\$4.59	\$4.95	\$5.17
On-the-job training	\$4.09	\$4.06	\$4.11	\$4.34	\$4.47	\$4.66
Job search assistance	\$3.88	\$3.85	\$3.85	\$4.00	\$4.29	\$4.48
Work experience	\$3.66	\$3.67	\$3.87	\$3.79	\$4.09	\$4.17
Other services	\$3.73	\$3.87	\$3.79	\$3.95	\$4.13	\$4.40

Table 30. TITLE IIA TRENDS, WHITES : Distribution of Title IIA YOUTH terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	120,800	140,800	144,500	162,000	146,900	135,100
<u>Sex</u>						
Male	56	53	51	55	52	51
Female	44	47	49	45	48	49
<u>Minority Status</u>						
White (excluding Hispanic)	100	100	100	100	100	100
Black (excluding Hispanic)	-	-	-	-	-	-
Hispanic	-	-	-	-	-	-
Other	-	-	-	-	-	-
<u>Age at Enrollment</u>						
Younger than 19	50	52	55	59	61	62
19-21	50	48	45	41	39	38
Adults, age 22-54	-	-	-	-	-	-
55 and older	-	-	-	-	-	-
<u>Economically Disadvantaged</u>	94	92	92	92	94	93
<u>Receiving AFDC</u>	14	12	14	12	12	13
<u>Receiving Public Assistance (Including AFDC)</u>	31	29	28	26	27	29
<u>U.C. Claimant</u>	3	2	2	2	1	1
<u>Education Status</u>						
School dropout	29	26	27	27	30	28
Student (HS or less)	28	34	36	38	38	41
High school graduate (or more)	43	41	37	35	32	31
<u>Program Activity</u>						
CT - Basic	6	7	12	11	13	13
CT - Other	20	19	19	20	18	19
On-the-job training	23	23	19	20	21	17
Job search assistance	16	12	10	10	9	12
Work experience	16	16	16	12	12	13
Other services	19	22	25	28	28	25
<u>Median Length of Stay (in days)</u>	98.6	106.8	121.0	125.4	115.4	128.4
<u>Average Entered Employment Rate</u>						
Overall	60	56	54	57	66	53
CT - Basic	45	42	33	31	44	29
CT - Other	63	56	59	58	70	58
On-the-job training	77	73	73	77	81	73
Job search assistance	69	72	74	70	79	64
Work experience	36	42	39	44	54	39
Other services	56	45	47	54	64	52
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.20	\$4.18	\$4.23	\$4.40	\$4.54	\$4.73
CT - Basic	\$3.80	\$3.93	\$4.00	\$4.31	\$4.31	\$4.33
CT - Other	\$4.48	\$4.40	\$4.69	\$4.78	\$4.99	\$5.26
On-the-job training	\$4.32	\$4.42	\$4.32	\$4.64	\$4.80	\$4.80
Job search assistance	\$4.02	\$4.06	\$4.04	\$4.29	\$4.34	\$4.57
Work experience	\$3.96	\$3.75	\$3.98	\$4.06	\$4.17	\$4.27
Other services	\$4.09	\$3.99	\$4.03	\$4.08	\$4.26	\$4.60

Table 31. TITLE IIA TRENDS, BLACKS : Distribution of Title IIA YOUTH terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	78,600	100,600	106,700	110,200	102,300	97,500
<u>Sex</u>						
Male	45	44	45	44	44	42
Female	55	56	55	56	56	58
<u>Minority Status</u>						
White (excluding Hispanic)	-	-	-	-	-	-
Black (excluding Hispanic)	100	100	100	100	100	100
Hispanic	-	-	-	-	-	-
Other	-	-	-	-	-	-
<u>Age at Enrollment</u>						
Younger than 19	47	52	58	62	62	65
19-21	53	48	42	38	38	35
Adults, age 22-54	-	-	-	-	-	-
55 and older	-	-	-	-	-	-
<u>Economically Disadvantaged</u>	96	97	96	94	95	94
<u>Receiving AFDC</u>	28	29	31	33	32	31
<u>Receiving Public Assistance (Including AFDC)</u>	44	46	47	52	50	51
<u>U.C. Claimant</u>	1	2	1	1	1	-
<u>Education Status</u>						
School dropout	27	25	25	24	25	23
Student (HS or less)	30	35	40	46	45	51
High school graduate (or more)	43	40	35	30	30	26
<u>Program Activity</u>						
CT - Basic	10	12	11	13	17	14
CT - Other	28	23	20	20	19	17
On-the-job training	11	10	10	9	10	9
Job search assistance	22	17	17	14	12	17
Work experience	16	16	16	20	16	14
Other services	14	22	26	23	26	29
<u>Median Length of Stay (in days)</u>	97.1	102.8	93.8	104.9	114.6	118.5
<u>Average Entered Employment Rate</u>						
Overall	55	48	49	46	52	39
CT - Basic	43	24	27	30	31	24
CT - Other	58	56	53	46	55	42
On-the-job training	69	68	69	63	76	73
Job search assistance	66	71	72	71	74	55
Work experience	37	34	37	36	50	31
Other services	49	36	39	41	45	30
<u>Average Hourly Wage at Termination</u>						
Overall	\$3.94	\$4.05	\$4.03	\$4.16	\$4.26	\$4.52
CT - Basic	\$3.72	\$3.90	\$3.78	\$4.01	\$4.14	\$4.91
CT - Other	\$4.19	\$4.40	\$4.44	\$4.58	\$4.74	\$4.78
On-the-job training	\$4.23	\$4.26	\$4.28	\$4.41	\$4.54	\$4.55
Job search assistance	\$3.90	\$3.78	\$3.98	\$4.17	\$4.18	\$4.49
Work experience	\$3.46	\$3.78	\$3.69	\$3.79	\$3.84	\$4.04
Other services	\$3.68	\$3.91	\$3.76	\$3.93	\$4.07	\$4.38

Table 32. TITLE IIA TRENDS, HISPANICS : Distribution of Title IIA YOUTH terminatees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminatees</u>	27,100	29,300	31,400	34,000	41,300	37,000
<u>Sex</u>						
Male	46	47	50	52	49	51
Female	54	53	50	48	51	49
<u>Minority Status</u>						
White (excluding Hispanic)	-	-	-	-	-	-
Black (excluding Hispanic)	-	-	-	-	-	-
Hispanic	100	100	100	100	100	100
Other	-	-	-	-	-	-
<u>Age at Enrollment</u>						
Younger than 19	46	51	56	56	64	60
19-21	54	49	44	44	36	40
Adults, age 22-54	-	-	-	-	-	-
55 and older	-	-	-	-	-	-
<u>Economically Disadvantaged</u>	97	97	94	97	98	94
<u>Receiving AFDC</u>	18	20	17	21	19	20
<u>Receiving Public Assistance (Including AFDC)</u>	37	35	32	39	39	40
<u>U.C. Claimant</u>	3	3	2	2	2	-
<u>Education Status</u>						
School dropout	30	37	35	38	41	38
Student (HS or less)	26	28	34	29	34	36
High school graduate (or more)	43	35	31	33	25	25
<u>Program Activity</u>						
CT - Basic	8	10	11	12	18	23
CT - Other	32	32	27	25	19	22
On-the-job training	18	15	17	18	13	17
Job search assistance	15	15	15	16	9	6
Work experience	14	10	14	8	16	11
Other services	13	17	16	21	26	20
<u>Median Length of Stay (in days)</u>	88.6	89.9	95.9	88.4	106.3	131.8
<u>Average Entered Employment Rate</u>						
Overall	55	50	55	59	48	52
CT - Basic	38	37	20	23	22	35
CT - Other	7	50	58	57	61	58
On-the-job training	76	62	85	79	83	82
Job search assistance	81	76	65	89	84	68
Work experience	30	25	39	31	32	33
Other services	57	36	49	52	36	45
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.33	\$4.22	\$4.08	\$4.48	\$4.79	\$4.91
CT - Basic	\$4.49	\$4.37	\$3.55	\$4.91	\$4.64	\$4.83
CT - Other	\$4.52	\$4.61	\$4.50	\$4.89	\$5.24	\$5.06
On-the-job training	\$4.61	\$4.17	\$4.10	\$4.39	\$4.52	\$4.87
Job search assistance	\$4.12	\$3.98	\$3.97	\$4.26	\$4.89	\$5.05
Work experience	\$3.71	\$4.02	\$3.61	\$3.76	\$4.75	\$4.35
Other services	\$4.09	\$3.70	\$3.84	\$4.42	\$4.55	\$5.01

Table 33. TITLE IIA TRENDS, OTHERS : Distribution of Title IIA YOUTH terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	8,300	8,500	10,600	11,100	10,200	6,000
<u>Sex</u>						
Male	54	46	50	49	55	48
Female	46	54	50	51	45	52
<u>Minority Status</u>						
White (excluding Hispanic)	-	-	-	-	-	-
Black (excluding Hispanic)	-	-	-	-	-	-
Hispanic	-	-	-	-	-	-
Other	100	100	100	100	100	100
<u>Age at Enrollment</u>						
Younger than 19	48	43	54	71	67	66
19-21	52	57	46	29	33	34
Adults, age 22-54	-	-	-	-	-	-
55 and older	-	-	-	-	-	-
<u>Economically Disadvantaged</u>	98	95	90	94	97	92
<u>Receiving AFDC</u>	28	25	16	20	24	23
<u>Receiving Public Assistance (Including AFDC)</u>	40	42	33	31	38	42
<u>U.C. Claimant</u>	1	3	-	1	-	5
<u>Education Status</u>						
School dropout	21	23	26	19	25	28
Student (HS or less)	39	38	44	60	52	40
High school graduate (or more)	40	39	30	22	23	32
<u>Program Activity</u>						
CT - Basic	4	7	10	6	11	10
CT - Other	32	27	20	19	18	17
On-the-job training	16	15	18	12	13	8
Job search assistance	16	13	12	30	8	6
Work experience	17	17	20	9	15	22
Other services	15	22	20	25	36	37
<u>Median Length of Stay (in days)</u>	94.7	89.5	100.2	121.1	133.8	116.6
<u>Average Entered Employment Rate</u>						
Overall	52	40	52	40	47	59
CT - Basic	21	11	43	18	20	22
CT - Other	57	46	45	50	47	65
On-the-job training	56	43	74	59	57	86
Job search assistance	70	82	69	29	67	100
Work experience	30	15	47	30	50	36
Other services	48	30	38	45	47	67
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.54	\$4.62	\$3.94	\$4.16	\$4.77	\$5.10
CT - Basic	\$5.00	\$3.35	\$3.70	\$3.50	\$6.52	\$4.18
CT - Other	\$5.55	\$5.12	\$4.19	\$4.24	\$6.02	\$5.38
On-the-job training	\$4.26	\$5.07	\$4.32	\$4.39	\$4.81	\$6.37
Job search assistance	\$3.70	\$4.54	\$3.58	\$4.37	\$4.59	\$5.98
Work experience	\$3.90	\$4.14	\$3.72	\$3.64	\$4.05	\$4.04
Other services	\$3.92	\$3.62	\$3.76	\$3.95	\$4.26	\$4.84

Table 34. TITLE IIA TRENDS, CT - BASIC : Distribution of Title IIA YOUTH terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	18,000	24,900	33,000	37,400	44,500	40,700
<u>Sex</u>						
Male	50	42	46	51	47	50
Female	50	58	54	49	53	50
<u>Minority Status</u>						
White (excluding Hispanic)	42	37	51	48	43	44
Black (excluding Hispanic)	44	49	36	40	38	34
Hispanic	12	11	10	11	17	21
Other	2	2	3	2	2	1
<u>Age at Enrollment</u>						
Younger than 19	50	54	65	70	70	73
19-21	50	46	35	30	30	27
Adults, age 22-54	-	-	-	-	-	-
55 and older	-	-	-	-	-	-
<u>Economically Disadvantaged</u>	95	94	93	92	94	92
<u>Receiving AFDC</u>	29	27	32	22	27	21
<u>Receiving Public Assistance (Including AFDC)</u>	49	43	47	38	44	40
<u>U.C. Claimant</u>	1	2	1	1	-	1
<u>Education Status</u>						
School dropout	59	56	55	47	55	47
Student (HS or less)	22	30	38	41	37	45
High school graduate (or more)	19	14	7	12	8	9
<u>Program Activity</u>						
CT - Basic	100	100	100	100	100	100
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	111.3	114.2	113.9	112.9	142.9	140.1
<u>Average Entered Employment Rate</u>						
Overall	43	32	30	30	35	28
CT - Basic	43	32	30	30	35	28
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$3.85	\$3.97	\$3.89	\$4.23	\$4.32	\$4.62
CT - Basic	\$3.85	\$3.97	\$3.89	\$4.23	\$4.32	\$4.62
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 35. TITLE IIA TRENDS, CT - OTHER : Distribution of Title IIA YOUTH terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	57,100	62,700	58,600	64,200	55,000	51,900
<u>Sex</u>						
Male	41	42	39	41	42	40
Female	59	58	61	59	58	60
<u>Minority Status</u>						
White (excluding Hispanic)	42	44	46	50	47	49
Black (excluding Hispanic)	38	38	36	34	36	33
Hispanic	15	15	14	13	14	16
Other	5	4	4	3	3	2
<u>Age at Enrollment</u>						
Younger than 19	37	39	39	48	48	54
19-21	63	61	61	52	52	46
Adults, age 22-54	-	-	-	-	-	-
55 and older	-	-	-	-	-	-
<u>Economically Disadvantaged</u>	95	95	95	94	95	94
<u>Receiving AFDC</u>	24	23	23	22	26	28
<u>Receiving Public Assistance (Including AFDC)</u>	39	42	36	38	42	43
<u>U.C. Claimant</u>	2	2	2	3	2	1
<u>Education Status</u>						
School dropout	30	28	27	29	29	26
Student (HS or less)	15	19	16	22	22	28
High school graduate (or more)	55	53	57	49	49	46
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	100	100	100	100	100	100
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	116.5	119.4	142.2	151.8	135.3	147.9
<u>Average Entered Employment Rate</u>						
Overall	58	55	56	54	63	53
CT - Basic	-	-	-	-	-	-
CT - Other	58	55	56	54	63	53
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.42	\$4.45	\$4.57	\$4.72	\$4.97	\$5.11
CT - Basic	-	-	-	-	-	-
CT - Other	\$4.42	\$4.45	\$4.57	\$4.72	\$4.97	\$5.11
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 36. TITLE IIA TRENDS, OJT : Distribution of Title IIA YOUTH terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	42,100	48,400	45,300	49,400	46,600	38,600
<u>Sex</u>						
Male	62	56	55	56	57	52
Female	38	44	45	44	43	48
<u>Minority Status</u>						
White (excluding Hispanic)	65	67	60	64	65	60
Black (excluding Hispanic)	20	21	24	21	21	23
Hispanic	12	9	12	13	11	16
Other	3	3	4	3	3	1
<u>Age at Enrollment</u>						
Younger than 19	29	32	32	38	38	37
19-21	71	68	68	62	62	63
Adults, age 22-54	-	-	-	-	-	-
55 and older	-	-	-	-	-	-
<u>Economically Disadvantaged</u>	96	93	94	94	96	95
<u>Receiving AFDC</u>	10	10	11	12	12	13
<u>Receiving Public Assistance (Including AFDC)</u>	24	24	25	28	28	27
<u>U.C. Claimant</u>	3	5	2	2	1	2
<u>Education Status</u>						
School dropout	25	26	21	25	27	29
Student (HS or less)	9	10	15	15	18	16
High school graduate (or more)	67	64	64	60	55	56
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	100	100	100	100	100	100
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	90.5	102.0	97.3	101.7	96.5	98.2
<u>Average Entered Employment Rate</u>						
Overall	75	70	73	74	79	75
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	75	70	73	74	79	75
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.33	\$4.38	\$4.28	\$4.56	\$4.72	\$4.78
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	\$4.33	\$4.38	\$4.28	\$4.56	\$4.72	\$4.78
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 37. TITLE IIA TRENDS, JSA : Distribution of Title IIA YOUTH terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	41,900	39,100	39,000	40,200	30,300	35,200
<u>Sex</u>						
Male	53	54	53	55	51	51
Female	47	46	47	45	49	49
<u>Minority Status</u>						
White (excluding Hispanic)	46	43	38	40	44	47
Black (excluding Hispanic)	41	43	46	39	41	46
Hispanic	10	11	12	13	12	7
Other	3	3	3	8	3	1
<u>Age at Enrollment</u>						
Younger than 19	44	45	48	54	52	53
19-21	56	55	52	46	48	47
Adults, age 22-54	-	-	-	-	-	-
55 and older	-	-	-	-	-	-
<u>Economically Disadvantaged</u>	95	94	96	94	96	91
<u>Receiving AFDC</u>	18	18	19	20	19	20
<u>Receiving Public Assistance (Including AFDC)</u>	33	35	34	31	37	41
<u>U.C. Claimant</u>	3	2	2	2	1	1
<u>Education Status</u>						
School dropout	27	27	31	28	32	27
Student (HS or less)	25	23	25	37	29	39
High school graduate (or more)	48	50	43	35	39	34
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	100	100	100	100	100	100
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	33.6	30.3	33.5	51.8	51.0	65.6
<u>Average Entered Employment Rate</u>						
Overall	69	72	72	70	77	61
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	69	72	72	70	77	61
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$3.97	\$3.95	\$3.99	\$4.24	\$4.35	\$4.60
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	\$3.97	\$3.95	\$3.99	\$4.24	\$4.35	\$4.60
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 38. TITLE IIA TRENDS, WE : Distribution of Title IIA YOUTH terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
Total Terminees	37,300	44,000	46,800	45,900	42,000	37,200
Sex						
Male	49	47	50	52	51	46
Female	51	53	50	48	49	54
Minority Status						
White (excluding Hispanic)	52	53	49	44	41	49
Black (excluding Hispanic)	33	37	37	48	40	36
Hispanic	10	7	10	6	16	11
Other	4	3	4	2	4	4
Age at Enrollment						
Younger than 19	78	77	80	78	80	80
19-21	22	23	20	22	20	20
Adults, age 22-54	-	-	-	-	-	-
55 and older	-	-	-	-	-	-
Economically Disadvantaged	95	95	94	96	97	95
Receiving AFDC	21	23	20	28	20	22
Receiving Public Assistance (Including AFDC)	40	41	39	49	39	44
U.C. Claimant	1	-	-	-	1	-
Education Status						
School dropout	13	12	13	12	14	15
Student (HS or less)	69	70	74	75	73	72
High school graduate (or more)	18	19	13	13	13	13
Program Activity						
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	100	100	100	100	100	100
Other services	-	-	-	-	-	-
Median Length of Stay (in days)	125.9	142.9	137.2	120.8	126.5	128.6
Average Entered Employment Rate						
Overall	35	37	39	39	49	35
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	35	37	39	39	49	35
Other services	-	-	-	-	-	-
Average Hourly Wage at Termination						
Overall	\$3.76	\$3.78	\$3.83	\$3.92	\$4.09	\$4.20
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	\$3.76	\$3.78	\$3.83	\$3.92	\$4.09	\$4.20
Other services	-	-	-	-	-	-

Table 39. TITLE IIA TRENDS, OTHER SERVICES : Distribution of Title IIA YOUTH terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	38,400	60,200	70,500	80,300	82,400	72,000
<u>Sex</u>						
Male	53	51	50	52	49	50
Female	47	49	50	48	51	50
<u>Minority Status</u>						
White (excluding Hispanic)	60	52	51	56	50	47
Black (excluding Hispanic)	28	36	39	32	32	39
Hispanic	9	8	7	9	13	10
Other	3	3	3	3	4	3
<u>Age at Enrollment</u>						
Younger than 19	60	66	70	72	75	74
19-21	40	34	30	28	25	26
Adults, age 22-54	-	-	-	-	-	-
55 and older	-	-	-	-	-	-
<u>Economically Disadvantaged</u>	94	94	93	91	95	93
<u>Receiving AFDC</u>	21	18	19	19	18	20
<u>Receiving Public Assistance (Including AFDC)</u>	40	35	35	36	33	37
<u>U.C. Claimant</u>	1	1	1	-	1	1
<u>Education Status</u>						
School dropout	31	24	25	26	25	24
Student (HS or less)	42	50	53	53	55	57
High school graduate (or more)	28	26	23	21	20	19
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	100	100	100	100	100	100
<u>Median Length of Stay (in days)</u>	94.3	107.2	104.9	118.7	114.0	143.8
<u>Average Entered Employment Rate</u>						
Overall	54	41	44	49	54	43
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	54	41	44	49	54	43
<u>Average Hourly Wage at Termination</u>						
Overall	\$3.98	\$3.93	\$3.91	\$4.07	\$4.23	\$4.60
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	\$3.98	\$3.93	\$3.91	\$4.07	\$4.23	\$4.60

Table 40. TITLE IIA TRENDS, WHITES : Distribution of Title IIA MALE terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
Total Terminees	167,300	177,000	189,100	207,700	191,600	169,600
Sex						
Male	100	100	100	100	100	100
Female	-	-	-	-	-	-
Minority Status						
White (excluding Hispanic)	100	100	100	100	100	100
Black (excluding Hispanic)	-	-	-	-	-	-
Hispanic	-	-	-	-	-	-
Other	-	-	-	-	-	-
Age at Enrollment						
Younger than 19	20	22	23	25	25	26
19-21	21	20	16	18	15	15
Adults, age 22-54	57	55	57	53	53	54
55 and older	3	3	4	4	6	6
Economically Disadvantaged	92	91	91	92	93	91
Receiving AFDC	10	9	10	9	8	8
Receiving Public Assistance (Including AFDC)	35	31	29	27	28	28
U.C. Claimant	11	11	9	8	6	7
Education Status						
School dropout	28	25	26	26	30	28
Student (HS or less)	12	15	16	17	17	19
High school graduate (or more)	61	60	58	57	54	53
Program Activity						
CT - Basic	5	5	7	6	8	9
CT - Other	20	19	19	18	17	18
On-the-job training	33	32	31	32	31	30
Job search assistance	20	19	16	14	16	18
Work experience	8	7	8	7	6	7
Other services	14	17	19	21	22	19
Median Length of Stay (in days)	97.6	93.9	104.8	102.6	99.2	103.0
Average Entered Employment Rate						
Overall	70	68	68	69	74	66
CT - Basic	44	46	38	24	44	34
CT - Other	64	64	66	62	74	62
On-the-job training	81	77	77	82	83	81
Job search assistance	78	79	84	76	79	72
Work experience	44	44	47	53	56	40
Other services	67	58	60	68	76	64
Average Hourly Wage at Termination						
Overall	\$4.99	\$5.07	\$5.27	\$5.22	\$5.40	\$5.70
CT - Basic	\$4.37	\$4.61	\$4.84	\$4.76	\$4.60	\$5.26
CT - Other	\$5.39	\$5.42	\$5.81	\$5.74	\$6.21	\$6.57
On-the-job training	\$5.06	\$5.28	\$5.30	\$5.38	\$5.55	\$5.67
Job search assistance	\$4.88	\$4.99	\$5.25	\$5.27	\$5.27	\$5.63
Work experience	\$4.25	\$4.30	\$4.33	\$4.32	\$4.41	\$4.70
Other services	\$4.83	\$4.56	\$5.08	\$4.77	\$5.05	\$5.40

Table 41. TITLE IIA TRENDS, BLACKS : Distribution of Title IIA MALE terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	78,600	90,400	100,800	103,900	96,800	91,000
<u>Sex</u>						
Male	100	100	100	100	100	100
Female	-	-	-	-	-	-
<u>Minority Status</u>						
White (excluding Hispanic)	-	-	-	-	-	-
Black (excluding Hispanic)	100	100	100	100	100	100
Hispanic	-	-	-	-	-	-
Other	-	-	-	-	-	-
<u>Age at Enrollment</u>						
Younger than 19	22	27	29	30	29	31
19-21	23	22	18	17	17	14
Adults, age 22-54	54	50	51	51	51	52
55 and older	2	1	1	2	3	3
<u>Economically Disadvantaged</u>	95	96	96	94	93	92
<u>Receiving AFDC</u>	11	11	12	14	12	11
<u>Receiving Public Assistance (Including AFDC)</u>	32	33	35	38	36	32
<u>U.C. Claimant</u>	7	6	4	3	2	3
<u>Education Status</u>						
School dropout	31	28	29	29	31	28
Student (HS or less)	14	20	21	23	22	25
High school graduate (or more)	55	52	50	48	47	47
<u>Program Activity</u>						
CT - Basic	7	8	8	9	11	10
CT - Other	25	25	21	21	19	19
On-the-job training	19	19	19	17	19	20
Job search assistance	27	23	26	24	19	21
Work experience	10	10	10	13	11	9
Other services	11	15	16	16	21	21
<u>Median Length of Stay (in days)</u>	82.1	86.8	76.6	82.9	93.5	93.7
<u>Average Entered Employment Rate</u>						
Overall	63	56	61	58	62	54
CT - Basic	45	21	24	25	39	20
CT - Other	57	55	60	53	57	55
On-the-job training	72	71	74	74	77	72
Job search assistance	74	76	80	80	76	70
Work experience	47	35	46	39	53	37
Other services	56	46	46	51	57	45
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.54	\$4.54	\$4.68	\$4.93	\$4.88	\$5.38
CT - Basic	\$4.23	\$4.08	\$4.21	\$4.44	\$4.60	\$5.43
CT - Other	\$4.73	\$4.90	\$5.12	\$5.46	\$5.30	\$6.36
On-the-job training	\$4.58	\$4.74	\$4.91	\$5.07	\$5.18	\$5.37
Job search assistance	\$4.64	\$4.32	\$4.62	\$5.04	\$4.80	\$5.16
Work experience	\$4.03	\$4.01	\$3.96	\$4.16	\$4.21	\$4.31
Other services	\$4.27	\$4.42	\$4.24	\$4.38	\$4.67	\$5.08

Table 42. TITLE IIA TRENDS, HISPANICS : Distribution of Title IIA MALE terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	29,600	33,700	32,900	37,300	43,600	41,100
<u>Sex</u>						
Male	100	100	100	100	100	100
Female	-	-	-	-	-	-
<u>Minority Status</u>						
White (excluding Hispanic)	-	-	-	-	-	-
Black (excluding Hispanic)	-	-	-	-	-	-
Hispanic	100	100	100	100	100	100
Other	-	-	-	-	-	-
<u>Age at Enrollment</u>						
Younger than 19	20	22	24	27	31	27
19-21	22	19	24	21	16	19
Adults, age 22-54	57	55	51	48	51	51
55 and older	2	4	2	5	2	3
<u>Economically Disadvantaged</u>	94	96	94	95	98	91
<u>Receiving AFDC</u>	10	11	11	12	12	11
<u>Receiving Public Assistance (Including AFDC)</u>	30	25	29	30	33	32
<u>U.C. Claimant</u>	15	10	7	6	6	5
<u>Education Status</u>						
School dropout	35	42	38	45	47	44
Student (HS or less)	12	13	16	15	19	18
High school graduate (or more)	53	45	46	40	33	38
<u>Program Activity</u>						
CT - Basic	7	6	7	11	13	17
CT - Other	20	24	23	20	17	18
On-the-job training	30	26	28	29	27	30
Job search assistance	26	28	26	22	16	15
Work experience	7	6	7	4	9	6
Other services	10	10	10	14	19	14
<u>Median Length of Stay (in days)</u>	74.0	73.5	75.4	76.6	74.6	100.1
<u>Average Entered Employment Rate</u>						
Overall	67	65	69	71	62	67
CT - Basic	48	42	32	34	22	40
CT - Other	56	55	57	62	66	69
On-the-job training	78	71	87	85	86	85
Job search assistance	74	83	81	90	87	79
Work experience	44	26	51	40	28	52
Other services	71	62	57	62	46	53
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.89	\$4.73	\$4.73	\$4.91	\$5.24	\$5.43
CT - Basic	\$4.61	\$4.42	\$5.52	\$5.37	\$4.78	\$5.06
CT - Other	\$5.39	\$5.05	\$5.30	\$5.27	\$6.08	\$5.54
On-the-job training	\$4.93	\$4.78	\$4.65	\$4.68	\$4.84	\$5.52
Job search assistance	\$4.82	\$4.63	\$4.64	\$4.96	\$5.33	\$5.49
Work experience	\$3.90	\$4.06	\$3.87	\$3.74	\$4.82	\$4.63
Other services	\$4.68	\$4.61	\$4.27	\$4.97	\$5.30	\$5.46

Table 43. TITLE IIA TRENDS, OTHERS : Distribution of Title IIA MALE terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	10,800	12,400	11,100	12,600	12,100	8,500
<u>Sex</u>						
Male	100	100	100	100	100	100
Female	-	-	-	-	-	-
<u>Minority Status</u>						
White (excluding Hispanic)	-	-	-	-	-	-
Black (excluding Hispanic)	-	-	-	-	-	-
Hispanic	-	-	-	-	-	-
Other	100	100	100	100	100	100
<u>Age at Enrollment</u>						
Younger than 19	19	15	24	33	34	24
19-21	22	17	23	10	12	10
Adults, age 22-54	57	62	48	51	46	57
55 and older	2	6	5	6	7	9
<u>Economically Disadvantaged</u>	95	91	86	94	97	95
<u>Receiving AFDC</u>	17	14	13	14	20	19
<u>Receiving Public Assistance (Including AFDC)</u>	35	42	30	31	36	35
<u>U.C. Claimant</u>	7	7	4	6	3	6
<u>Education Status</u>						
School dropout	28	24	32	16	30	32
Student (HS or less)	16	12	20	31	27	15
High school graduate (or more)	56	63	48	53	44	53
<u>Program Activity</u>						
CT - Basic	10	6	8	6	13	11
CT - Other	28	25	23	22	17	17
On-the-job training	21	28	28	26	20	29
Job search assistance	14	16	16	21	14	6
Work experience	12	11	8	8	12	9
Other services	15	13	16	17	25	28
<u>Median Length of Stay (in days)</u>	100.5	91.3	106.2	106.4	99.0	105.7
<u>Average Entered Employment Rate</u>						
Overall	58	63	64	58	58	68
CT - Basic	53	38	39	54	9	7
CT - Other	66	57	59	61	60	84
On-the-job training	58	71	75	72	86	80
Job search assistance	60	87	68	48	96	87
Work experience	42	39	81	49	50	53
Other services	56	56	49	51	44	69
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.99	\$5.31	\$4.87	\$5.28	\$5.70	\$5.79
CT - Basic	\$4.94	\$4.48	\$3.72	\$3.69	\$7.65	\$7.00
CT - Other	\$5.77	\$5.76	\$5.37	\$6.23	\$6.76	\$5.49
On-the-job training	\$4.49	\$5.61	\$5.13	\$5.53	\$5.48	\$6.89
Job search assistance	\$4.71	\$5.26	\$4.50	\$4.56	\$6.32	\$5.91
Work experience	\$4.49	\$4.59	\$4.69	\$4.90	\$4.88	\$4.88
Other services	\$4.58	\$4.36	\$4.45	\$4.86	\$4.59	\$4.83

Table 44. TITLE IIA TRENDS, CT - BASIC : Distribution of Title IIA MALE terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	16,600	19,100	24,300	27,000	32,500	32,200
<u>Sex</u>						
Male	100	100	100	100	100	100
Female	-	-	-	-	-	-
<u>Minority Status</u>						
White (excluding Hispanic)	47	47	54	47	46	47
Black (excluding Hispanic)	35	38	33	36	32	28
Hispanic	12	11	9	15	17	22
Other	6	4	4	3	5	3
<u>Age at Enrollment</u>						
Younger than 19	26	31	42	52	47	46
19-21	28	23	20	18	18	16
Adults, age 22-54	43	44	35	27	32	36
55 and older	2	2	2	3	3	2
<u>Economically Disadvantaged</u>	91	89	90	91	93	89
<u>Receiving AFDC</u>	14	16	16	17	22	13
<u>Receiving Public Assistance (Including AFDC)</u>	43	40	40	35	42	37
<u>U.C. Claimant</u>	8	5	4	3	4	3
<u>Education Status</u>						
School dropout	57	51	55	54	60	56
Student (HS or less)	12	23	28	31	27	29
High school graduate (or more)	31	26	17	15	13	15
<u>Program Activity</u>						
CT - Basic	100	100	100	100	100	100
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	106.7	112.9	115.6	130.4	139.7	138.2
<u>Average Entered Employment Rate</u>						
Overall	46	36	33	26	37	30
CT - Basic	46	36	33	26	37	30
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.40	\$4.46	\$4.70	\$4.71	\$4.65	\$5.25
CT - Basic	\$4.40	\$4.46	\$4.70	\$4.71	\$4.65	\$5.25
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 45. TITLE IIA TRENDS, CT - OTHER : Distribution of Title IIA MALE terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	62,500	68,000	67,200	69,900	59,700	56,100
<u>Sex</u>						
Male	100	100	100	100	100	100
Female	-	-	-	-	-	-
<u>Minority Status</u>						
White (excluding Hispanic)	53	51	54	55	53	54
Black (excluding Hispanic)	32	33	31	31	31	30
Hispanic	10	12	11	11	12	13
Other	5	5	4	4	3	3
<u>Age at Enrollment</u>						
Younger than 19	16	16	16	20	22	22
19-21	22	23	19	17	17	14
Adults, age 22-54	60	58	63	60	57	61
55 and older	2	3	2	3	4	3
<u>Economically Disadvantaged</u>	93	93	93	92	92	89
<u>Receiving AFDC</u>	13	11	8	12	10	10
<u>Receiving Public Assistance (Including AFDC)</u>	35	34	27	31	31	31
<u>U.C. Claimant</u>	10	10	10	8	6	7
<u>Education Status</u>						
School dropout	27	25	22	25	30	25
Student (HS or less)	7	9	8	12	13	15
High school graduate (or more)	66	66	69	63	58	60
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	100	100	100	100	100	100
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	126.6	115.1	132.6	132.2	124.8	132.0
<u>Average Entered Employment Rate</u>						
Overall	61	59	63	59	67	61
CT - Basic	-	-	-	-	-	-
CT - Other	61	59	63	59	67	61
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$5.21	\$5.24	\$5.54	\$5.63	\$5.97	\$6.32
CT - Basic	-	-	-	-	-	-
CT - Other	\$5.21	\$5.24	\$5.54	\$5.63	\$5.97	\$6.32
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 46. TITLE IIA TRENDS, OJT : Distribution of Title IIA MALE terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	81,300	86,100	89,400	99,100	92,600	82,800
<u>Sex</u>						
Male	100	100	100	100	100	100
Female	-	-	-	-	-	-
<u>Minority Status</u>						
White (excluding Hispanic)	68	66	64	68	65	60
Black (excluding Hispanic)	18	20	22	18	20	21
Hispanic	11	10	10	11	13	15
Other	3	4	4	3	3	3
<u>Age at Enrollment</u>						
Younger than 19	9	11	8	10	11	9
19-21	23	21	19	18	18	15
Adults, age 22-54	66	66	69	68	68	71
55 and older	2	2	3	4	3	5
<u>Economically Disadvantaged</u>	93	93	93	93	94	93
<u>Receiving AFDC</u>	7	6	8	7	6	5
<u>Receiving Public Assistance (Including AFDC)</u>	30	27	28	26	29	26
<u>U.C. Claimant</u>	11	13	9	8	7	9
<u>Education Status</u>						
School dropout	27	28	26	27	30	30
Student (HS or less)	2	3	4	4	6	4
High school graduate (or more)	70	69	70	69	64	66
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	100	100	100	100	100	100
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	102.1	102.8	101.6	99.4	93.5	92.6
<u>Average Entered Employment Rate</u>						
Overall	78	75	77	81	82	80
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	78	75	77	81	82	80
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.96	\$5.15	\$5.13	\$5.25	\$5.39	\$5.63
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	\$4.96	\$5.15	\$5.13	\$5.25	\$5.39	\$5.63
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 47. TITLE IIA TRENDS, JSA : Distribution of Title IIA MAIE terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	64,900	66,100	67,100	65,700	56,700	56,100
<u>Sex</u>						
Male	100	100	100	100	100	100
Female	-	-	-	-	-	-
<u>Minority Status</u>						
White (excluding Hispanic)	53	51	46	46	53	54
Black (excluding Hispanic)	33	32	39	38	32	34
Hispanic	12	14	13	12	12	11
Other	2	3	3	4	3	1
<u>Age at Enrollment</u>						
Younger than 19	15	15	15	17	15	17
19-21	19	17	16	16	12	15
Adults, age 22-54	62	65	65	61	61	59
55 and older	3	4	4	5	12	10
<u>Economically Disadvantaged</u>	91	94	93	94	94	91
<u>Receiving AFDC</u>	10	9	7	9	7	6
<u>Receiving Public Assistance (Including AFDC)</u>	31	32	26	29	28	26
<u>U.C. Claimant</u>	14	10	9	8	4	6
<u>Education Status</u>						
School dropout	29	31	32	29	32	29
Student (HS or less)	9	8	8	12	10	13
High school graduate (or more)	63	61	59	58	58	58
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	100	100	100	100	100	100
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	27.1	21.2	21.4	23.2	34.8	42.4
<u>Average Entered Employment Rate</u>						
Overall	76	79	81	78	80	72
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	76	79	81	78	80	72
Work experience	-	-	-	-	-	-
Other services	-	-	7	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.79	\$4.74	\$4.92	\$5.12	\$5.17	\$5.46
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	\$4.79	\$4.74	\$4.92	\$5.12	\$5.17	\$5.46
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 48. TITLE IIA TRENDS, WE : Distribution of Title IIA MALE terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	25,100	25,500	28,600	30,700	28,400	23,300
<u>Sex</u>						
Male	100	100	100	100	100	100
Female	-	-	-	-	-	-
<u>Minority Status</u>						
White (excluding Hispanic)	54	50	55	48	43	51
Black (excluding Hispanic)	32	36	34	44	37	36
Hispanic	8	8	8	5	13	10
Other	5	5	3	3	5	3
<u>Age at Enrollment</u>						
Younger than 19	56	64	65	58	61	59
19-21	17	17	16	19	14	15
Adults, age 22-54	26	18	17	21	23	24
55 and older	1	-	1	2	2	2
<u>Economically Disadvantaged</u>	96	93	92	96	96	93
<u>Receiving AFDC</u>	15	16	20	18	15	14
<u>Receiving Public Assistance (Including AFDC)</u>	43	36	40	38	35	38
<u>U.C. Claimant</u>	3	1	1	1	1	2
<u>Education Status</u>						
School dropout	23	15	20	20	20	18
Student (HS or less)	53	62	62	59	57	55
High school graduate (or more)	25	23	19	21	23	27
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	100	100	100	100	100	100
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	118.6	125.6	121.1	119.2	119.2	119.3
<u>Average Entered Employment Rate</u>						
Overall	45	39	48	46	51	41
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	45	39	48	46	51	41
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.16	\$4.21	\$4.19	\$4.26	\$4.38	\$4.57
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	\$4.16	\$4.21	\$4.19	\$4.26	\$4.38	\$4.57
Other services	-	-	-	-	-	-

Table 49. TITLE IIA TRENDS, OTHER SERVICES : Distribution of Title IIA MALE terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	36,000	48,500	57,200	68,900	74,100	59,800
<u>Sex</u>						
Male	100	100	100	100	100	100
Female	-	-	-	-	-	-
<u>Minority Status</u>						
White (excluding Hispanic)	64	62	63	65	57	54
Black (excluding Hispanic)	23	28	29	25	27	33
Hispanic	8	7	6	8	11	10
Other	5	3	3	3	4	4
<u>Age at Enrollment</u>						
Younger than 19	35	42	45	44	40	44
19-21	21	22	16	17	15	16
Adults, age 22-54	41	34	36	36	42	35
55 and older	2	3	3	3	4	4
<u>Economically Disadvantaged</u>	94	93	92	93	93	92
<u>Receiving AFDC</u>	13	11	14	12	11	13
<u>Receiving Public Assistance (Including AFDC)</u>	35	33	37	33	29	32
<u>U.C. Claimant</u>	8	5	4	4	4	3
<u>Education Status</u>						
School dropout	31	25	29	28	29	27
Student (HS or less)	24	33	32	32	29	37
High school graduate (or more)	45	42	39	40	41	36
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	100	100	100	100	100	100
<u>Median Length of Stay (in days)</u>	83.8	93.4	89.9	87.6	87.7	106.2
<u>Average Entered Employment Rate</u>						
Overall	64	55	55	63	66	57
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	64	55	55	63	66	57
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.69	\$4.52	\$4.81	\$4.71	\$4.97	\$5.29
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	\$4.69	\$4.52	\$4.81	\$4.71	\$4.97	\$5.29

Table 50. TITLE IIA TRENDS, WHITES : Distribution of Title IIA FEMALE terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	152,000	179,800	192,000	206,300	199,000	199,600
<u>Sex</u>						
Male	-	-	-	-	-	-
Female	100	100	100	100	100	100
<u>Minority Status</u>						
White (excluding Hispanic)	100	100	100	100	100	100
Black (excluding Hispanic)	-	-	-	-	-	-
Hispanic	-	-	-	-	-	-
Other	-	-	-	-	-	-
<u>Age at Enrollment</u>						
Younger than 19	18	19	20	21	21	20
19-21	17	18	17	14	14	13
Adults, age 22-54	60	58	58	59	57	58
55 and older	5	5	5	6	8	8
<u>Economically Disadvantaged</u>	95	94	94	94	95	95
<u>Receiving AFDC</u>	26	23	25	24	25	26
<u>Receiving Public Assistance (Including AFDC)</u>	45	44	44	44	45	47
<u>U.C. Claimant</u>	7	6	6	5	4	5
<u>Education Status</u>						
School dropout	24	24	22	25	25	26
Student (HS or less)	11	12	13	14	13	13
High school graduate (or more)	66	64	65	61	62	61
<u>Program Activity</u>						
CT - Basic	5	7	8	9	10	11
CT - Other	32	29	28	30	28	29
On-the-job training	24	24	23	24	21	20
Job search assistance	17	16	13	11	14	17
Work experience	8	9	8	6	6	6
Other services	14	16	19	20	21	17
<u>Median Length of Stay (in days)</u>	109.3	112.7	118.6	120.0	115.0	121.2
<u>Average Entered Employment Rate</u>						
Overall	65	66	65	67	72	66
CT - Basic	46	48	36	36	40	35
CT - Other	61	62	60	65	70	66
On-the-job training	79	81	78	81	84	81
Job search assistance	71	74	77	81	80	72
Work experience	41	51	51	45	63	54
Other services	63	57	64	65	75	63
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.30	\$4.38	\$4.51	\$4.65	\$4.84	\$5.03
CT - Basic	\$3.89	\$4.06	\$4.19	\$4.35	\$4.33	\$4.53
CT - Other	\$4.48	\$4.62	\$4.89	\$5.01	\$5.44	\$5.67
On-the-job training	\$4.34	\$4.42	\$4.60	\$4.57	\$4.83	\$5.00
Job search assistance	\$4.25	\$4.27	\$4.35	\$4.74	\$4.69	\$4.75
Work experience	\$4.01	\$3.93	\$4.18	\$4.14	\$4.38	\$4.55
Other services	\$4.15	\$4.25	\$4.20	\$4.37	\$4.45	\$4.58

Table 51. TITLE IIA TRENDS, BLACKS : Distribution of Title IIA FEMALE terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	99,100	117,800	127,400	142,900	132,200	129,300
<u>Sex</u>						
Male	-	-	-	-	-	-
Female	100	100	100	100	100	100
<u>Minority Status</u>						
White (excluding Hispanic)	-	-	-	-	-	-
Black (excluding Hispanic)	100	100	100	100	100	100
Hispanic	-	-	-	-	-	-
Other	-	-	-	-	-	-
<u>Age at Enrollment</u>						
Younger than 19	20	24	25	26	26	28
19-21	24	24	21	17	17	16
Adults, age 22-54	55	50	52	54	54	53
55 and older	1	2	2	3	3	4
<u>Economically Disadvantaged</u>	95	97	97	95	97	96
<u>Receiving AFDC</u>	42	42	42	44	41	43
<u>Receiving Public Assistance (Including AFDC)</u>	59	59	57	63	61	65
<u>U.C. Claimant</u>	6	5	2	2	3	3
<u>Education Status</u>						
School dropout	23	25	23	24	25	25
Student (HS or less)	13	16	18	20	20	22
High school graduate (or more)	64	59	58	56	55	53
<u>Program Activity</u>						
CT - Basic	9	10	9	10	11	11
CT - Other	40	34	33	31	30	30
On-the-job training	11	13	13	16	14	14
Job search assistance	23	19	17	17	15	13
Work experience	8	9	9	10	9	9
Other services	9	15	18	16	20	19
<u>Median Length of Stay (in days)</u>	98.0	103.8	101.9	99.2	107.7	115.6
<u>Average Entered Employment Rate</u>						
Overall	57	55	53	56	57	52
CT - Basic	40	32	28	34	25	32
CT - Other	55	57	50	54	58	56
On-the-job training	74	72	74	70	82	71
Job search assistance	68	68	68	72	70	64
Work experience	37	39	38	37	53	34
Other services	55	42	47	53	52	37
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.31	\$4.35	\$4.43	\$4.42	\$4.55	\$4.94
CT - Basic	\$4.00	\$3.87	\$3.93	\$4.00	\$4.11	\$4.68
CT - Other	\$4.56	\$4.64	\$4.89	\$4.71	\$4.94	\$5.48
On-the-job training	\$4.32	\$4.29	\$4.34	\$4.36	\$4.41	\$4.82
Job search assistance	\$4.27	\$4.31	\$4.31	\$4.42	\$4.80	\$4.70
Work experience	\$3.62	\$3.82	\$4.11	\$3.90	\$3.98	\$4.21
Other services	\$3.91	\$4.13	\$4.06	\$4.31	\$4.21	\$4.62

Table 52. TITLE IIA TRENDS, HISPANICS : Distribution of Title IIA FEMALE terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	32,300	35,400	35,600	39,400	46,400	42,400
<u>Sex</u>						
Male	-	-	-	-	-	-
Female	100	100	100	100	100	100
<u>Minority Status</u>						
White (excluding Hispanic)	-	-	-	-	-	-
Black (excluding Hispanic)	-	-	-	-	-	-
Hispanic	100	100	100	100	100	100
Other	-	-	-	-	-	-
<u>Age at Enrollment</u>						
Younger than 19	20	21	23	23	28	26
19-21	26	22	17	18	17	17
Adults, age 22-54	53	54	55	56	51	53
55 and older	2	3	1	3	4	4
<u>Economically Disadvantaged</u>	96	96	97	97	95	92
<u>Receiving AFDC</u>	26	28	31	34	28	30
<u>Receiving Public Assistance (Including AFDC)</u>	43	47	45	52	49	51
<u>U.C. Claimant</u>	6	8	6	4	4	2
<u>Education Status</u>						
School dropout	32	38	35	36	42	44
Student (HS or less)	11	11	16	12	17	16
High school graduate (or more)	56	50	49	52	41	40
<u>Program Activity</u>						
CT - Basic	7	10	13	13	17	22
CT - Other	38	34	35	33	28	27
On-the-job training	20	23	18	21	17	25
Job search assistance	20	18	16	15	12	6
Work experience	8	4	8	4	7	6
Other services	8	10	10	14	19	14
<u>Median Length of Stay (in days)</u>	92.0	92.1	104.7	94.3	110.8	119.1
<u>Average Entered Employment Rate</u>						
Overall	60	59	57	65	55	59
CT - Basic	41	29	23	33	27	38
CT - Other	53	56	56	62	65	55
On-the-job training	82	81	81	85	83	90
Job search assistance	71	67	71	80	73	85
Work experience	26	36	33	38	35	25
Other services	56	37	49	62	38	47
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.46	\$4.43	\$4.50	\$4.71	\$4.92	\$5.16
CT - Basic	\$4.13	\$4.30	\$3.77	\$4.55	\$4.55	\$5.29
CT - Other	\$4.78	\$4.95	\$4.83	\$5.16	\$5.24	\$5.79
On-the-job training	\$4.27	\$4.24	\$4.47	\$4.68	\$4.74	\$4.75
Job search assistance	\$4.42	\$4.08	\$4.49	\$4.20	\$5.13	\$5.44
Work experience	\$4.22	\$4.12	\$3.81	\$4.57	\$4.82	\$4.48
Other services	\$4.11	\$4.10	\$4.12	\$4.50	\$4.47	\$4.91

Table 53. TITLE IIA TRENDS, OTHERS : Distribution of Title IIA FEMALE terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	9,500	11,200	12,200	13,800	13,000	10,700
<u>Sex</u>						
Male	-	-	-	-	-	-
Female	100	100	100	100	100	100
<u>Minority Status</u>						
White (excluding Hispanic)	-	-	-	-	-	-
Black (excluding Hispanic)	-	-	-	-	-	-
Hispanic	-	-	-	-	-	-
Other	100	100	100	100	100	100
<u>Age at Enrollment</u>						
Younger than 19	20	17	25	27	21	18
19-21	20	24	18	14	15	11
Adults, age 22-54	58	57	54	54	62	66
55 and older	1	2	3	5	2	5
<u>Economically Disadvantaged</u>	98	95	97	98	97	97
<u>Receiving AFDC</u>	35	23	22	29	25	30
<u>Receiving Public Assistance (Including AFDC)</u>	52	34	38	44	42	51
<u>U.C. Claimant</u>	6	4	6	3	5	5
<u>Education Status</u>						
School dropout	22	20	24	21	26	27
Student (HS or less)	17	16	21	20	17	14
High school graduate (or more)	61	64	55	53	57	59
<u>Program Activity</u>						
CT - Basic	7	8	9	7	10	9
CT - Other	39	34	33	31	31	33
On-the-job training	15	17	14	19	19	15
Job search assistance	19	19	17	23	13	8
Work experience	10	12	15	6	6	9
Other services	10	10	13	14	21	25
<u>Median Length of Stay (in days)</u>	95.1	85.9	95.7	106.6	109.3	116.5
<u>Average Entered Employment Rate</u>						
Overall	58	57	59	62	67	65
CT - Basic	20	27	25	36	46	33
CT - Other	54	60	57	64	67	64
On-the-job training	79	68	77	7	73	100
Job search assistance	65	85	82	56	76	85
Work experience	37	31	47	61	76	29
Other services	41	33	53	64	61	64
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.47	\$4.60	\$4.62	\$4.70	\$5.18	\$5.83
CT - Basic	\$4.47	\$4.67	\$3.83	\$4.48	\$5.05	\$4.88
CT - Other	\$4.94	\$5.08	\$5.15	\$5.31	\$6.26	\$6.70
On-the-job training	\$4.34	\$4.54	\$4.89	\$4.24	\$4.76	\$5.76
Job search assistance	\$4.05	\$4.25	\$4.45	\$5.01	\$5.14	\$5.23
Work experience	\$4.05	\$4.51	\$4.23	\$3.66	\$3.95	\$4.41
Other services	\$3.64	\$3.59	\$3.75	\$4.13	\$4.43	\$5.40

Table 54. TITLE IIA TRENDS, CT - BASIC : Distribution of Title IIA FEMALE terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	20,300	27,700	33,700	39,400	45,500	45,400
<u>Sex</u>						
Male	-	-	-	-	-	-
Female	100	100	100	100	100	100
<u>Minority Status</u>						
White (excluding Hispanic)	40	43	48	50	44	47
Black (excluding Hispanic)	46	41	35	35	36	31
Hispanic	11	13	13	13	17	20
Other	3	3	3	2	3	2
<u>Age at Enrollment</u>						
Younger than 19	23	27	33	31	36	33
19-21	21	25	20	16	16	13
Adults, age 22-54	54	46	45	51	46	52
55 and older	2	2	2	2	2	2
<u>Economically Disadvantaged</u>	96	92	95	95	94	95
<u>Receiving AFDC</u>	44	43	45	41	46	41
<u>Receiving Public Assistance (Including AFDC)</u>	62	62	64	60	65	62
<u>U.C. Claimant</u>	4	3	3	1	2	1
<u>Education Status</u>						
School dropout	54	60	58	56	62	56
Student (HS or less)	10	13	18	18	17	22
High school graduate (or more)	35	28	23	26	21	22
<u>Program Activity</u>						
CT - Basic	100	100	100	100	100	100
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	112.3	117.1	125.9	127.8	146.8	133.6
<u>Average Entered Employment Rate</u>						
Overall	42	38	31	35	33	35
CT - Basic	42	38	31	35	33	35
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$3.98	\$4.03	\$4.06	\$4.26	\$4.33	\$4.75
CT - Basic	\$3.98	\$4.03	\$4.06	\$4.26	\$4.33	\$4.75
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 55. TITLE IIA TRENDS, CT - OTHER : Distribution of Title IIA FEMALE terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	104,100	108,800	112,200	123,800	111,600	112,600
<u>Sex</u>						
Male	-	-	-	-	-	-
Female	100	100	100	100	100	100
<u>Minority Status</u>						
White (excluding Hispanic)	47	48	48	50	50	52
Black (excluding Hispanic)	38	37	37	36	35	35
Hispanic	12	11	11	10	12	10
Other	4	4	4	3	4	3
<u>Age at Enrollment</u>						
Younger than 19	11	12	11	14	12	14
19-21	21	21	21	17	17	14
Adults, age 22-54	66	64	66	65	66	69
55 and older	2	3	2	4	5	4
<u>Economically Disadvantaged</u>	95	96	96	96	97	95
<u>Receiving AFDC</u>	40	36	39	37	38	41
<u>Receiving Public Assistance (Including AFDC)</u>	55	54	55	54	57	61
<u>U.C. Claimant</u>	7	6	5	5	5	4
<u>Education Status</u>						
School dropout	22	22	21	23	21	22
Student (HS or less)	4	6	4	6	6	6
High school graduate (or more)	74	72	75	71	73	71
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	100	100	100	100	100	100
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	128.3	140.2	147.8	153.0	141.9	161.1
<u>Average Entered Employment Rate</u>						
Overall	58	60	56	61	65	62
CT - Basic	-	-	-	-	-	-
CT - Other	58	60	56	61	65	62
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.56	\$4.68	\$4.89	\$4.94	\$5.29	\$5.65
CT - Basic	-	-	-	-	-	-
CT - Other	\$4.56	\$4.68	\$4.89	\$4.94	\$5.29	\$5.65
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 56. TITLE IIA TRENDS, OJT : Distribution of Title IIA FEMALE terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	54,300	68,900	70,200	82,600	70,400	69,200
<u>Sex</u>						
Male	-	-	-	-	-	-
Female	100	100	100	100	100	100
<u>Minority Status</u>						
White (excluding Hispanic)	66	62	64	59	59	57
Black (excluding Hispanic)	19	23	24	28	27	25
Hispanic	12	12	9	10	11	15
Other	3	3	2	3	4	2
<u>Age at Enrollment</u>						
Younger than 19	10	9	10	11	11	9
19-21	20	22	19	15	18	18
Adults, age 22-54	67	67	68	70	67	64
55 and older	3	3	3	4	5	9
<u>Economically Disadvantaged</u>	96	95	95	96	95	95
<u>Receiving AFDC</u>	21	20	20	23	23	23
<u>Receiving Public Assistance (Including AFDC)</u>	42	41	38	45	43	43
<u>U.C. Claimant</u>	8	7	6	5	5	5
<u>Education Status</u>						
School dropout	23	23	19	24	23	26
Student (HS or less)	4	4	5	5	5	5
High school graduate (or more)	74	73	76	71	72	70
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	100	100	100	100	100	100
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	105.0	95.1	97.5	93.1	94.0	99.1
<u>Average Entered Employment Rate</u>						
Overall	78	78	77	78	83	80
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	78	78	77	78	83	80
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.33	\$4.37	\$4.54	\$4.52	\$4.71	\$4.94
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	\$4.33	\$4.37	\$4.54	\$4.52	\$4.71	\$4.94
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 57. TITLE IIA TRENDS, JSA : Distribution of Title IIA FEMALE terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	57,000	59,400	53,700	56,400	54,900	60,600
<u>Sex</u>						
Male	-	-	-	-	-	-
Female	100	100	100	100	100	100
<u>Minority Status</u>						
White (excluding Hispanic)	45	48	45	40	51	55
Black (excluding Hispanic)	40	37	41	44	36	39
Hispanic	11	11	11	10	10	4
Other	3	4	4	6	3	2
<u>Age at Enrollment</u>						
Younger than 19	15	13	16	18	13	15
19-21	19	18	17	14	14	14
Adults, age 22-54	59	63	59	60	60	59
55 and older	6	6	7	9	13	12
<u>Economically Disadvantaged</u>	93	94	94	94	95	95
<u>Receiving AFDC</u>	25	28	29	33	26	26
<u>Receiving Public Assistance (Including AFDC)</u>	44	48	48	50	49	51
<u>U.C. Claimant</u>	8	7	6	4	5	6
<u>Education Status</u>						
School dropout	24	26	25	26	30	25
Student (HS or less)	9	7	9	13	7	12
High school graduate (or more)	67	67	66	61	63	63
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	100	100	100	100	100	100
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	35.6	33.6	33.5	32.1	46.2	53.3
<u>Average Entered Employment Rate</u>						
Overall	70	72	73	76	75	70
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	70	72	73	76	75	70
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.27	\$4.27	\$4.35	\$4.56	\$4.79	\$4.78
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	\$4.27	\$4.27	\$4.35	\$4.56	\$4.79	\$4.78
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 58. TITLE 11A TRENDS, WE : Distribution of Title 11A FEMALE terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	24,400	28,900	32,800	29,300	28,600	27,100
<u>Sex</u>						
Male	-	-	-	-	-	-
Female	100	100	100	100	100	100
<u>Minority Status</u>						
White (excluding Hispanic)	52	56	49	44	44	46
Black (excluding Hispanic)	34	35	37	48	42	41
Hispanic	10	5	9	6	11	9
Other	4	5	6	3	3	3
<u>Age at Enrollment</u>						
Younger than 19	61	60	58	61	56	59
19-21	17	20	14	15	16	15
Adults, age 22-54	21	19	26	22	25	24
55 and older	1	1	2	2	3	2
<u>Economically Disadvantaged</u>	94	98	95	96	98	97
<u>Receiving AFDC</u>	26	28	22	36	26	27
<u>Receiving Public Assistance (Including AFDC)</u>	45	47	41	57	48	52
<u>U.C. Claimant</u>	-	2	1	1	1	1
<u>Education Status</u>						
School dropout	13	12	13	13	14	15
Student (HS or less)	52	53	53	57	53	52
High school graduate (or more)	35	35	34	30	33	33
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	100	100	100	100	100	100
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	125.4	150.3	136.0	120.3	124.6	130.0
<u>Average Entered Employment Rate</u>						
Overall	38	45	45	41	56	43
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	38	45	45	41	56	43
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$3.90	\$3.93	\$4.14	\$4.04	\$4.23	\$4.43
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	\$3.90	\$3.93	\$4.14	\$4.04	\$4.23	\$4.43
Other services	-	-	-	-	-	-

Table 59. TITLE IIA TRENDS, OTHER SERVICES : Distribution of Title IIA FEMALE terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	32,700	50,400	64,600	70,900	79,600	67,000
<u>Sex</u>						
Male	-	-	-	-	-	-
Female	100	100	100	100	100	100
<u>Minority Status</u>						
White (excluding Hispanic)	63	55	57	58	53	51
Black (excluding Hispanic)	27	35	35	31	33	36
Hispanic	8	7	5	8	11	9
Other	3	2	2	3	3	4
<u>Age at Enrollment</u>						
Younger than 19	32	38	37	39	40	40
19-21	23	20	18	15	13	13
Adults, age 22-54	42	35	42	42	43	39
55 and older	3	6	3	4	5	7
<u>Economically Disadvantaged</u>	95	95	97	93	96	95
<u>Receiving AFDC</u>	32	25	29	29	25	28
<u>Receiving Public Assistance (Including AFDC)</u>	52	46	46	48	43	48
<u>U.C. Claimant</u>	5	5	3	4	3	2
<u>Education Status</u>						
School dropout	27	25	21	25	23	27
Student (HS or less)	23	29	30	30	31	31
High school graduate (or more)	50	46	49	45	46	42
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	100	100	100	100	100	100
<u>Median Length of Stay (in days)</u>	88.1	107.9	102.1	110.8	104.4	124.6
<u>Average Entered Employment Rate</u>						
Overall	60	50	57	61	63	52
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	60	50	57	61	63	52
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.08	\$4.20	\$4.15	\$4.36	\$4.38	\$4.66
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	\$4.08	\$4.20	\$4.15	\$4.36	\$4.38	\$4.66

Table 60. TITLE IIA TRENDS, CT - BASIC : Distribution of Title IIA WHITE terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	15,800	20,800	29,400	32,200	34,900	36,400
<u>Sex</u>						
Male	49	43	45	39	43	42
Female	51	57	55	61	57	58
<u>Minority Status</u>						
White (excluding Hispanic)	100	100	100	100	100	100
Black (excluding Hispanic)	-	-	-	-	-	-
Hispanic	-	-	-	-	-	-
Other	-	-	-	-	-	-
<u>Age at Enrollment</u>						
Younger than 19	26	27	37	41	40	37
19-21	22	18	20	14	15	12
Adults, age 22-54	49	53	40	42	41	50
55 and older	3	2	3	2	4	1
<u>Economically Disadvantaged</u>	93	88	90	92	93	94
<u>Receiving AFDC</u>	26	29	26	23	31	25
<u>Receiving Public Assistance (Including AFDC)</u>	52	52	50	41	49	48
<u>U.C. Claimant</u>	7	6	4	2	5	3
<u>Education Status</u>						
School dropout	60	59	57	54	60	57
Student (HS or less)	10	14	21	23	21	23
High school graduate (or more)	30	27	23	23	20	19
<u>Program Activity</u>						
CT - Basic	100	100	100	100	100	100
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	103.6	109.8	130.4	144.2	132.7	135.7
<u>Average Entered Employment Rate</u>						
Overall	45	47	37	31	41	35
CT - Basic	45	47	37	31	41	35
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.12	\$4.29	\$4.49	\$4.46	\$4.45	\$4.82
CT - Basic	\$4.12	\$4.29	\$4.49	\$4.46	\$4.45	\$4.82
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 61. TITLE IIA TRENDS, CT - OTHER : Distribution of Title IIA WHITE terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	82,400	87,000	89,700	100,200	86,900	89,000
<u>Sex</u>						
Male	41	40	40	38	36	34
Female	59	60	60	62	64	66
<u>Minority Status</u>						
White (excluding Hispanic)	100	100	100	100	100	100
Black (excluding Hispanic)	-	-	-	-	-	-
Hispanic	-	-	-	-	-	-
Other	-	-	-	-	-	-
<u>Age at Enrollment</u>						
Younger than 19	12	14	12	16	15	16
19-21	18	17	18	16	14	13
Adults, age 22-54	68	65	67	64	65	68
55 and older	3	4	3	4	5	4
<u>Economically Disadvantaged</u>	93	93	93	92	93	91
<u>Receiving AFDC</u>	26	22	22	22	26	25
<u>Receiving Public Assistance (Including AFDC)</u>	44	44	40	39	45	46
<u>U.C. Claimant</u>	9	7	9	7	6	6
<u>Education Status</u>						
School dropout	23	21	19	22	20	21
Student (HS or less)	4	8	6	8	9	9
High school graduate (or more)	73	71	74	70	71	70
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	100	100	100	100	100	100
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	135.2	140.2	158.5	165.6	149.7	168.1
<u>Average Entered Employment Rate</u>						
Overall	62	63	63	64	71	65
CT - Basic	-	-	-	-	-	-
CT - Other /	62	63	63	64	71	65
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.86	\$4.94	\$5.28	\$5.28	\$5.73	\$5.96
CT - Basic	-	-	-	-	-	-
CT - Other	\$4.86	\$4.94	\$5.28	\$5.28	\$5.73	\$5.96
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 62. TITLE IIA TRENDS, OJT : Distribution of Title IIA WHITE terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	FY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	91,300	100,100	102,700	116,000	101,500	89,500
<u>Sex</u>						
Male	61	57	56	58	59	56
Female	39	43	44	42	41	44
<u>Minority Status</u>						
White (excluding Hispanic)	100	100	100	100	100	100
Black (excluding Hispanic)	-	-	-	-	-	-
Hispanic	-	-	-	-	-	-
Other	-	-	-	-	-	-
<u>Age at Enrollment</u>						
Younger than 19	9	11	9	10	12	10
19-21	21	22	18	17	18	15
Adults, age 22-54	67	65	70	68	66	66
55 and older	3	3	4	4	4	8
<u>Economically Disadvantaged</u>	94	93	93	94	94	93
<u>Receiving AFDC</u>	12	10	13	11	11	12
<u>Receiving Public Assistance (Including AFDC)</u>	35	32	31	30	32	32
<u>U.C. Claimant</u>	10	11	9	8	7	9
<u>Education Status</u>						
School dropout	24	24	22	23	24	23
Student (HS or less)	3	3	4	4	5	4
High school graduate (or more)	74	73	74	72	70	72
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	100	100	100	100	100	100
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	112.0	107.3	108.5	104.0	104.3	100.9
<u>Average Entered Employment Rate</u>						
Overall	80	79	78	82	84	81
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	80	79	78	82	84	81
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.76	\$4.90	\$4.99	\$5.04	\$5.26	\$5.38
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	\$4.78	\$4.90	\$4.99	\$5.04	\$5.26	\$5.38
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 63. TITLE IIA TRENDS, JSA : Distribution of Title IIA WHITE terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	60,000	62,000	54,900	52,700	57,900	63,500
<u>Sex</u>						
Male	57	54	56	57	52	47
Female	43	46	44	43	48	53
<u>Minority Status</u>						
White (excluding Hispanic)	100	100	100	100	100	100
Black (excluding Hispanic)	-	-	-	-	-	-
Hispanic	-	-	-	-	-	-
Other	-	-	-	-	-	-
<u>Age at Enrollment</u>						
Younger than 19	15	11	12	14	13	14
19-21	17	16	15	16	10	12
Adults, age 22-54	60	67	64	61	58	59
55 and older	7	6	9	9	19	15
<u>Economically Disadvantaged</u>	92	92	90	93	94	93
<u>Receiving AFDC</u>	15	15	14	15	10	13
<u>Receiving Public Assistance (Including AFDC)</u>	39	40	36	35	33	35
<u>U.C. Claimant</u>	12	10	10	10	6	6
<u>Education Status</u>						
School dropout	24	25	27	26	28	28
Student (HS or less)	9	6	6	11	8	9
High school graduate (or more)	67	69	67	63	64	63
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	100	100	100	100	100	100
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	30.9	29.1	27.8	29.8	42.7	47.7
<u>Average Entered Employment Rate</u>						
Overall	75	77	81	78	79	72
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	75	77	81	78	79	72
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.62	\$4.67	\$4.87	\$5.04	\$4.99	\$5.16
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	\$4.62	\$4.67	\$4.87	\$5.04	\$4.99	\$5.16
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 64. TITLE IIA TRENDS, WE : Distribution of Title IIA WHITE terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	26,200	28,900	31,700	27,400	24,800	24,400
<u>Sex</u>						
Male	52	44	49	54	50	48
Female	48	56	51	46	50	52
<u>Minority Status</u>						
White (excluding Hispanic)	100	100	100	100	100	100
Black (excluding Hispanic)	-	-	-	-	-	-
Hispanic	-	-	-	-	-	-
Other	-	-	-	-	-	-
<u>Age at Enrollment</u>						
Younger than 19	58	59	58	58	55	58
19-21	17	21	14	16	15	17
Adults, age 22-54	24	20	25	24	27	23
55 and older	1	-	3	3	4	2
<u>Economically Disadvantaged</u>	94	94	92	95	97	96
<u>Receiving AFDC</u>	13	13	16	17	15	15
<u>Receiving Public Assistance (Including AFDC)</u>	37	32	33	35	34	39
<u>U.C. Claimant</u>	2	2	1	1	1	1
<u>Education Status</u>						
School dropout	19	13	14	16	17	17
Student (HS or less)	52	55	54	57	52	53
High school graduate (or more)	29	32	32	26	31	29
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	100	100	100	100	100	100
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	128.7	117.4	129.5	128.8	121.3	126.4
<u>Average Entered Employment Rate</u>						
Overall	43	48	49	50	59	48
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	43	48	49	50	59	48
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.14	\$4.08	\$4.25	\$4.25	\$4.39	\$4.61
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	\$4.14	\$4.08	\$4.25	\$4.25	\$4.39	\$4.61
Other services	-	-	-	-	-	-

Table 65. TITLE IIA TRENDS, OTHER SERVICES : Distribution of Title IIA WHITE terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	43,700	58,000	72,800	85,500	84,600	66,400
<u>Sex</u>						
Male	53	52	49	52	50	48
Female	47	48	51	48	50	52
<u>Minority Status</u>						
White (excluding Hispanic)	100	100	100	100	100	100
Black (excluding Hispanic)	-	-	-	-	-	-
Hispanic	-	-	-	-	-	-
Other	-	-	-	-	-	-
<u>Age at Enrollment</u>						
Younger than 19	32	36	33	36	35	37
19-21	21	19	16	16	14	14
Adults, age 22-54	44	39	47	43	45	41
55 and older	3	6	4	5	7	8
<u>Economically Disadvantaged</u>	95	92	94	93	94	94
<u>Receiving AFDC</u>	18	14	17	15	14	17
<u>Receiving Public Assistance (Including AFDC)</u>	38	35	38	35	32	36
<u>U.C. Claimant</u>	8	7	5	5	4	3
<u>Education Status</u>						
School dropout	30	24	23	27	27	26
Student (HS or less)	20	27	25	25	24	29
High school graduate (or more)	50	49	52	48	49	46
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	100	100	100	100	100	100
<u>Median Length of Stay (in days)</u>	83.1	101.1	103.6	101.7	95.2	111.8
<u>Average Entered Employment Rate</u>						
Overall	65	57	62	67	75	64
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	65	57	62	67	75	64
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.52	\$4.41	\$4.61	\$4.58	\$4.75	\$4.98
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	\$4.52	\$4.41	\$4.61	\$4.58	\$4.75	\$4.98

Table 66. TITLE IIA TRENDS, CT - BASIC : Distribution of Title IIA BLACK terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	15,100	18,600	20,100	23,600	26,900	23,100
<u>Sex</u>						
Male	38	39	41	41	39	40
Female	62	61	59	59	61	60
<u>Minority Status</u>						
White (excluding Hispanic)	-	-	-	-	-	-
Black (excluding Hispanic)	100	100	100	100	100	100
Hispanic	-	-	-	-	-	-
Other	-	-	-	-	-	-
<u>Age at Enrollment</u>						
Younger than 19	27	32	41	41	44	43
19-21	26	33	18	22	19	16
Adults, age 22-54	46	35	39	35	36	39
55 and older	1	-	2	2	1	2
<u>Economically Disadvantaged</u>	95	93	97	93	94	93
<u>Receiving AFDC</u>	38	36	42	40	43	36
<u>Receiving Public Assistance (Including AFDC)</u>	59	56	61	63	63	55
<u>U.C. Claimant</u>	2	2	2	1	1	1
<u>Education Status</u>						
School dropout	49	52	57	52	55	47
Student (HS or less)	15	22	25	25	28	31
High school graduate (or more)	36	26	18	23	18	22
<u>Program Activity</u>						
CT - Basic	100	100	100	100	100	100
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	113.9	119.0	111.8	117.2	162.7	136.3
<u>Average Entered Employment Rate</u>						
Overall	42	28	26	30	30	27
CT - Basic	42	28	26	30	30	27
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.09	\$3.93	\$4.03	\$4.15	\$4.35	\$4.90
CT - Basic	\$4.09	\$3.93	\$4.03	\$4.15	\$4.35	\$4.90
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 67. TITLE IIA TRENDS, CT - OTHER : Distribution of Title IIA BLACK terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Year					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	59,200	62,700	62,900	66,100	58,100	55,900
<u>Sex</u>						
Male	34	36	33	32	32	30
Female	66	64	67	68	68	70
<u>Minority Status</u>						
White (excluding Hispanic)	-	-	-	-	-	-
Black (excluding Hispanic)	100	100	100	100	100	100
Hispanic	-	-	-	-	-	-
Other	-	-	-	-	-	-
<u>Age at Enrollment</u>						
Younger than 19	12	12	12	15	14	17
19-21	24	25	22	18	20	13
Adults, age 22-54	62	61	65	65	62	67
55 and older	2	2	2	2	4	3
<u>Economically Disadvantaged</u>	96	97	98	97	96	96
<u>Receiving AFDC</u>	35	34	35	39	33	40
<u>Receiving Public Assistance (Including AFDC)</u>	53	52	51	58	55	61
<u>U.C. Claimant</u>	7	7	4	4	3	3
<u>Education Status</u>						
School dropout	25	23	20	25	24	23
Student (HS or less)	5	5	5	9	7	10
High school graduate (or more)	70	72	75	66	68	66
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	100	100	100	100	100	100
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	121.4	120.0	121.1	116.8	118.2	130.9
<u>Average Entered Employment Rate</u>						
Overall	56	56	54	53	57	56
CT - Basic	-	-	-	-	-	-
CT - Other	56	56	54	53	57	56
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.62	\$4.73	\$4.98	\$4.95	\$5.06	\$5.74
CT - Basic	-	-	-	-	-	-
CT - Other	\$4.62	\$4.73	\$4.98	\$4.95	\$5.06	\$5.74
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 68. TITLE IIA TRENDS, OJT : Distribution of Title IIA BLACK terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	25,600	32,600	36,500	40,600	36,800	35,300
<u>Sex</u>						
Male	59	52	54	43	49	50
Female	41	48	46	57	51	50
<u>Minority Status</u>						
White (excluding Hispanic)	-	-	-	-	-	-
Black (excluding Hispanic)	100	100	100	100	100	100
Hispanic	-	-	-	-	-	-
Other	-	-	-	-	-	-
<u>Age at Enrollment</u>						
Younger than 19	8	9	9	10	9	7
19-21	25	22	21	15	18	18
Adults, age 22-54	65	68	69	73	70	71
55 and older	1	1	1	2	3	4
<u>Economically Disadvantaged</u>	96	96	96	95	95	96
<u>Receiving AFDC</u>	18	17	17	21	22	19
<u>Receiving Public Assistance (Including AFDC)</u>	37	37	40	47	43	40
<u>U.C. Claimant</u>	7	7	5	3	4	4
<u>Education Status</u>						
School dropout	24	25	22	27	23	27
Student (HS or less)	4	3	5	5	5	4
High school graduate (or more)	72	72	74	68	72	69
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	100	100	100	100	100	100
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	84.8	90.4	81.8	85.9	83.4	88.2
<u>Average Entered Employment Rate</u>						
Overall	73	71	74	72	80	72
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	73	71	74	72	80	72
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.47	\$4.52	\$4.64	\$4.68	\$4.78	\$5.10
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	\$4.47	\$4.52	\$4.64	\$4.68	\$4.78	\$5.10
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 69. TITLE IIA TRENDS, JSA : Distribution of Title IIA BLACK terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
Total Terminées	44,500	43,500	47,900	49,600	37,800	42,800
Sex						
Male	48	49	54	50	48	45
Female	52	51	46	50	52	55
Minority Status						
White (excluding Hispanic)	-	-	-	-	-	-
Black (excluding Hispanic)	100	100	100	100	100	100
Hispanic	-	-	-	-	-	-
Other	-	-	-	-	-	-
Age at Enrollment						
Younger than 19	17	19	19	16	16	20
19-21	21	20	18	15	17	17
Adults, age 22-54	59	59	60	64	62	57
55 and older	2	3	3	5	5	6
Economically Disadvantaged	93	96	95	94	95	92
Receiving AFDC	20	24	21	26	24	23
Receiving Public Assistance (Including AFDC)	38	43	38	44	47	45
U.C. Claimant	8	7	5	3	2	4
Education Status						
School dropout	26	29	28	26	32	24
Student (HS or less)	11	11	12	11	10	18
High school graduate (or more)	63	60	60	63	58	58
Program Activity						
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	100	100	100	100	100	100
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
Median Length of Stay (in days)	31.4	26.0	26.4	26.2	41.8	51.6
Average Entered Employment Rate						
Overall	71	72	74	76	73	67
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	71	72	74	76	73	67
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
Average Hourly Wage at Termination						
Overall	\$4.46	\$4.32	\$4.49	\$4.74	\$4.80	\$4.91
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	\$4.46	\$4.32	\$4.49	\$4.74	\$4.80	\$4.91
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 70. TITLE IIA TRENDS, WE : Distribution of Title IIA BLACK terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	16,400	19,300	21,900	27,500	23,000	19,500
<u>Sex</u>						
Male	50	48	45	49	48	43
Female	50	52	55	51	52	57
<u>Minority Status</u>						
White (excluding Hispanic)	-	-	-	-	-	-
Black (excluding Hispanic)	100	100	100	100	100	100
Hispanic	-	-	-	-	-	-
Other	-	-	-	-	-	-
<u>Age at Enrollment</u>						
Younger than 19	59	68	62	62	60	56
19-21	17	17	17	19	13	13
Adults, age 22-54	24	14	20	18	27	29
55 and older	-	1	1	1	1	2
<u>Economically Disadvantaged</u>	96	97	95	97	96	97
<u>Receiving AFDC</u>	30	34	30	35	27	31
<u>Receiving Public Assistance (Including AFDC)</u>	53	53	52	59	52	54
<u>U.C. Claimant</u>	2	-	1	-	1	2
<u>Education Status</u>						
School dropout	18	14	17	15	17	15
Student (HS or less)	50	62	59	60	57	50
High school graduate (or more)	32	23	24	25	27	35
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	100	100	100	100	100	100
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	116.5	162.2	134.3	117.0	126.7	118.3
<u>Average Entered Employment Rate</u>						
Overall	42	37	41	38	53	35
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	42	37	41	38	53	35
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$3.85	\$3.91	\$4.03	\$4.03	\$4.09	\$4.26
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	\$3.85	\$3.91	\$4.03	\$4.03	\$4.09	\$4.26
Other services	-	-	-	-	-	-

Table 71. TITLE IIA TRENDS, OTHER SERVICES : Distribution of Title IIA BLACK terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	17,000	31,500	38,900	39,200	46,400	43,707
<u>Sex</u>						
Male	49	43	42	43	44	45
Female	51	57	58	57	56	55
<u>Minority Status</u>						
White (excluding Hispanic)	-	-	-	-	-	-
Black (excluding Hispanic)	100	100	100	100	100	100
Hispanic	-	-	-	-	-	-
Other	-	-	-	-	-	-
<u>Age at Enrollment</u>						
Younger than 19	36	47	51	49	44	51
19-21	28	22	20	17	13	14
Adults, age 22-54	36	29	28	33	41	33
55 and older	1	2	-	2	2	3
<u>Economically Disadvantaged</u>	95	97	96	91	94	94
<u>Receiving AFDC</u>	33	26	31	30	27	29
<u>Receiving Public Assistance (Including AFDC)</u>	53	49	49	50	45	50
<u>U.C. Claimant</u>	5	3	1	2	3	1
<u>Education Status</u>						
School dropout	25	22	26	22	22	25
Student (HS or less)	28	37	40	42	37	43
High school graduate (or more)	47	42	35	36	41	32
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	100	100	100	100	100	100
<u>Median Length of Stay (in days)</u>	93.5	106.1	87.9	101.5	98.0	118.8
<u>Average Entered Employment Rate</u>						
Overall	56	43	46	52	54	40
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	56	43	46	52	54	40
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.09	\$4.26	\$4.14	\$4.34	\$4.42	\$4.85
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	\$4.09	\$4.26	\$4.14	\$4.34	\$4.42	\$4.85

Table 72. TITLE IIA TRENDS, CT - BASIC : Distribution of Title IIA HISPANIC terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	4,300	5,700	6,700	9,100	13,300	16,200
<u>Sex</u>						
Male	48	37	33	44	41	43
Female	52	63	67	56	59	57
<u>Minority Status</u>						
White (excluding Hispanic)	-	-	-	-	-	-
Black (excluding Hispanic)	-	-	-	-	-	-
Hispanic	100	100	100	100	100	100
Other	-	-	-	-	-	-
<u>Age at Enrollment</u>						
Younger than 19	21	29	26	31	36	37
19-21	28	21	23	14	20	16
Adults, age 22-54	50	45	51	51	43	43
55 and older	1	5	-	3	1	4
<u>Economically Disadvantaged</u>	94	90	92	99	93	90
<u>Receiving AFDC</u>	19	35	36	39	34	29
<u>Receiving Public Assistance (Including AFDC)</u>	36	52	53	49	56	52
<u>U.C. Claimant</u>	11	3	1	5	2	2
<u>Education Status</u>						
School dropout	66	67	63	68	76	66
Student (HS or less)	2	13	21	21	11	21
High school graduate (or more)	32	20	17	11	13	14
<u>Program Activity</u>						
CT - Basic	100	100	100	100	100	100
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	107.2	117.8	112.1	113.8	147.4	134.3
<u>Average Entered Employment Rate</u>						
Overall	44	34	26	34	25	39
CT - Basic	44	34	26	34	25	39
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.38	\$4.35	\$4.52	\$4.92	\$4.63	\$5.19
CT - Basic	\$4.38	\$4.35	\$4.52	\$4.92	\$4.63	\$5.19
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 73. TITLE IIA TRENDS, CT - OTHER : Distribution of Title IIA HISPANIC terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	18,300	20,100	20,200	20,400	20,300	18,800
<u>Sex</u>						
Male	33	40	38	36	36	39
Female	67	60	62	64	64	61
<u>Minority Status</u>						
White (excluding Hispanic)	-	-	-	-	-	-
Black (excluding Hispanic)	-	-	-	-	-	-
Hispanic	100	100	100	100	100	100
Other	-	-	-	-	-	-
<u>Age at Enrollment</u>						
Younger than 19	18	21	17	18	20	23
19-21	29	26	24	23	19	21
Adults, age 22-54	52	51	57	54	58	54
55 and older	-	2	1	4	4	2
<u>Economically Disadvantaged</u>	96	96	96	95	98	89
<u>Receiving AFDC</u>	27	24	30	24	30	33
<u>Receiving Public Assistance (Including AFDC)</u>	45	40	44	43	46	49
<u>U.C. Claimant</u>	8	11	8	8	7	3
<u>Education Status</u>						
School dropout	29	35	36	30	38	32
Student (HS or less)	7	8	4	7	12	9
High school graduate (or more)	63	57	60	63	50	60
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	100	100	100	100	100	100
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	114.4	121.8	140.0	146.6	133.6	161.6
<u>Average Entered Employment Rate</u>						
Overall	54	56	57	62	65	60
CT - Basic	-	-	-	-	-	-
CT - Other	54	56	57	62	65	60
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.99	\$4.99	\$5.00	\$5.20	\$5.55	\$5.68
CT - Basic	-	-	-	-	-	-
CT - Other	\$4.99	\$4.99	\$5.00	\$5.20	\$5.55	\$5.68
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 74. TITLE IIA TRENDS, OJT : Distribution of Title IIA HISPANIC terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	15,100	17,000	15,600	19,000	19,800	23,100
<u>Sex</u>						
Male	58	51	58	57	59	54
Female	42	49	42	43	41	46
<u>Minority Status</u>						
White (excluding Hispanic)	-	-	-	-	-	-
Black (excluding Hispanic)	-	-	-	-	-	-
Hispanic	100	100	100	100	100	100
Other	-	-	-	-	-	-
<u>Age at Enrollment</u>						
Younger than 19	10	8	13	10	11	9
19-21	22	19	21	22	16	17
Adults, age 22-54	66	71	63	62	70	69
55 and older	2	2	3	5	4	5
<u>Economically Disadvantaged</u>	96	97	95	95	95	94
<u>Receiving AFDC</u>	8	15	9	12	8	12
<u>Receiving Public Assistance (Including AFDC)</u>	28	32	25	34	33	33
<u>U.C. Claimant</u>	16	12	8	4	6	4
<u>Education Status</u>						
School dropout	33	37	31	36	46	49
Student (HS or less)	4	5	7	4	6	5
High school graduate (or more)	63	58	62	60	48	46
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	100	100	100	100	100	100
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	81.7	80.1	80.6	77.8	64.7	88.6
<u>Average Entered Employment Rate</u>						
Overall	80	76	84	85	85	87
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	80	76	84	85	85	87
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.64	\$4.50	\$4.58	\$4.68	\$4.80	\$5.16
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	\$4.64	\$4.50	\$4.58	\$4.68	\$4.80	\$5.16
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 75. TITLE IIA TRENDS, JSA : Distribution of Title IIA HISPANIC terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	14,100	16,000	14,300	13,900	12,500	8,900
<u>Sex</u>						
Male	55	59	60	59	55	70
Female	45	41	40	41	45	30
<u>Minority Status</u>						
White (excluding Hispanic)	-	-	-	-	-	-
Black (excluding Hispanic)	-	-	-	-	-	-
Hispanic	100	100	100	100	100	100
Other	-	-	-	-	-	-
<u>Age at Enrollment</u>						
Younger than 19	6	14	15	22	12	16
19-21	22	14	18	17	17	10
Adults, age 22-54	69	66	63	58	65	71
55 and older	2	6	3	4	6	3
<u>Economically Disadvantaged</u>	93	96	97	96	96	92
<u>Receiving AFDC</u>	19	14	15	23	20	12
<u>Receiving Public Assistance (including AFDC)</u>	31	30	31	38	39	37
<u>U.C. Claimant</u>	13	8	9	4	8	8
<u>Education Status</u>						
School dropout	35	44	40	48	43	38
Student (HS or less)	4	3	5	6	6	8
High school graduate (or more)	61	52	56	46	51	54
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	100	100	100	100	100	100
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	23.3	17.6	15.1	12.2	35.0	35.6
<u>Average Entered Employment Rate</u>						
Overall	73	77	77	86	81	80
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	73	77	77	86	81	80
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.64	\$4.43	\$4.58	\$4.66	\$5.25	\$5.47
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	\$4.64	\$4.43	\$4.58	\$4.66	\$5.25	\$5.47
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 76. TITLE IIA TRENDS, WE : Distribution of Title IIA HISPANIC terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	4,500	3,500	5,000	3,200	7,000	4,700
<u>Sex</u>						
Male	44	60	44	49	54	49
Female	56	40	56	51	46	51
<u>Minority Status</u>						
White (excluding Hispanic)	-	-	-	-	-	-
Black (excluding Hispanic)	-	-	-	-	-	-
Hispanic	100	100	100	100	100	100
Other	-	-	-	-	-	-
<u>Age at Enrollment</u>						
Younger than 19	73	66	76	67	74	70
19-21	13	20	13	15	20	19
Adults, age 22-54	9	14	10	16	6	11
55 and older	5	-	1	2	1	-
<u>Economically Disadvantaged</u>	95	100	99	100	100	91
<u>Receiving AFDC</u>	20	27	16	23	18	12
<u>Receiving Public Assistance (Including AFDC)</u>	52	42	36	50	35	49
<u>U.C. Claimant</u>	1	-	-	4	2	-
<u>Education Status</u>						
School dropout	13	18	21	31	20	17
Student (HS or less)	67	67	73	60	62	68
High school graduate (or more)	20	15	6	9	18	15
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	100	100	100	100	100	100
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	113.3	166.4	117.4	97.2	98.0	118.3
<u>Average Entered Employment Rate</u>						
Overall	34	30	43	39	31	38
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	34	30	43	39	31	38
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.04	\$4.09	\$3.84	\$4.15	\$4.82	\$4.58
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	\$4.04	\$4.09	\$3.84	\$4.15	\$4.82	\$4.58
Other services	-	-	-	-	-	-

Table 77. TITLE IIA TRENDS, OTHER SERVICES : Distribution of Title I:A HISPANIC terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	5,500	6,800	6,700	11,000	17,100	11,700
<u>Sex</u>						
Male	55	48	48	48	49	49
Female	45	52	52	52	51	51
<u>Minority Status</u>						
White (excluding Hispanic)	-	-	-	-	-	-
Black (excluding Hispanic)	-	-	-	-	-	-
Hispanic	100	100	100	100	100	100
Other	-	-	-	-	-	-
<u>Age at Enrollment</u>						
Younger than 19	45	49	63	49	51	43
19-21	19	25	11	15	11	21
Adults, age 22-54	35	25	26	33	37	32
55 and older	1	1	-	2	-	3
<u>Economically Disadvantaged</u>	96	98	95	98	98	93
<u>Receiving AFDC</u>	16	18	26	28	14	15
<u>Receiving Public Assistance (Including AFDC)</u>	41	33	41	48	36	33
<u>U.C. Claimant</u>	4	4	2	4	3	3
<u>Education Status</u>						
School dropout	35	42	26	38	37	40
Student (HS or less)	31	32	47	31	36	34
High school graduate (or more)	34	26	27	31	27	26
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	100	100	100	100	100	100
<u>Median Length of Stay (in days)</u>	73.9	87.9	90.1	82.0	90.9	130.4
<u>Average Entered Employment Rate</u>						
Overall	64	49	53	62	42	50
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	64	49	53	62	42	50
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.45	\$4.41	\$4.20	\$4.73	\$4.91	\$5.19
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	\$4.45	\$4.41	\$4.20	\$4.73	\$4.91	\$5.19

Table 78. TITLE IIA TRENDS, CT - BASIC : Distribution of Title IIA OTHER terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	1,700	1,700	1,900	1,700	2,800	1,900
<u>Sex</u>						
Male	60	44	45	43	55	47
Female	40	56	55	57	45	53
<u>Minority Status</u>						
White (excluding Hispanic)	-	-	-	-	-	-
Black (excluding Hispanic)	-	-	-	-	-	-
Hispanic	-	-	-	-	-	-
Other	100	100	100	100	100	100
<u>Age at Enrollment</u>						
Younger than 19	5	13	27	23	29	25
19-21	13	21	30	16	10	7
Adults, age 22-54	79	63	42	57	58	69
55 and older	3	4	-	4	3	-
<u>Economically Disadvantaged</u>	94	96	91	95	97	94
<u>Receiving AFDC</u>	32	20	31	29	45	49
<u>Receiving Public Assistance (Including AFDC)</u>	61	44	47	45	60	76
<u>U.C. Claimant</u>	8	-	4	4	-	3
<u>Education Status</u>						
School dropout	46	28	41	41	63	53
Student (HS or less)	5	7	27	23	20	13
High school graduate (or more)	48	65	33	36	17	34
<u>Program Activity</u>						
CT - Basic	100	100	100	100	100	100
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	126.0	148.2	140.2	106.0	119.4	190.7
<u>Average Entered Employment Rate</u>						
Overall	40	32	31	44	25	21
CT - Basic	40	32	31	44	25	21
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.84	\$4.57	\$3.77	\$4.06	\$5.56	\$5.23
CT - Basic	\$4.84	\$4.57	\$3.77	\$4.06	\$5.56	\$5.23
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 79. TITLE IIA TRENDS, CT - OTHER : Distribution of Title IIA OTHER terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	6,700	6,900	6,600	7,000	6,000	5,100
<u>Sex</u>						
Male	45	45	39	39	33	29
Female	55	55	61	61	67	71
<u>Minority Status</u>						
White (excluding Hispanic)	-	-	-	-	-	-
Black (excluding Hispanic)	-	-	-	-	-	-
Hispanic	-	-	-	-	-	-
Other	100	100	100	100	100	100
<u>Age at Enrollment</u>						
Younger than 19	17	9	12	16	13	7
19-21	23	24	19	14	18	13
Adults, age 22-54	53	63	64	64	64	76
55 and older	2	3	5	6	5	4
<u>Economically Disadvantaged</u>	97	95	92	94	100	98
<u>Receiving AFDC</u>	26	19	19	23	14	32
<u>Receiving Public Assistance (Including AFDC)</u>	42	40	33	39	29	48
<u>U.C. Claimant</u>	11	6	5	6	3	10
<u>Education Status</u>						
School dropout	15	25	20	19	17	34
Student (HS or less)	12	9	11	10	8	3
High school graduate (or more)	73	66	69	72	76	62
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	100	100	100	100	100	100
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	120.9	107.9	135.5	137.6	157.4	137.0
<u>Average Entered Employment Rate</u>						
Overall	65	59	58	63	65	70
CT - Basic	-	-	-	-	-	-
CT - Other	65	59	58	63	65	70
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$5.32	\$5.38	\$5.24	\$5.66	\$6.42	\$6.27
CT - Basic	-	-	-	-	-	-
CT - Other	\$5.32	\$5.38	\$5.24	\$5.66	\$6.42	\$6.27
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 80. TITLE IIA TRENDS, OJT : Distribution of Title IIA OTHER terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	3,600	5,300	4,900	6,000	4,900	4,100
<u>Sex</u>						
Male	61	65	64	55	49	60
Female	39	35	36	45	51	40
<u>Minority Status</u>						
White (excluding Hispanic)	-	-	-	-	-	-
Black (excluding Hispanic)	-	-	-	-	-	-
Hispanic	-	-	-	-	-	-
Other	100	100	100	100	100	100
<u>Age at Enrollment</u>						
Younger than 19	8	10	7	8	13	5
19-21	28	14	33	14	13	6
Adults, age 22-54	63	72	55	75	70	75
55 and older	-	5	5	3	4	14
<u>Economically Disadvantaged</u>	100	86	84	98	93	97
<u>Receiving AFDC</u>	13	13	13	27	21	4
<u>Receiving Public Assistance (Including AFDC)</u>	41	32	30	44	35	23
<u>U.C. Claimant</u>	4	8	11	8	10	7
<u>Education Status</u>						
School dropout	45	28	33	29	33	20
Student (HS or less)	-	3	5	3	8	4
High school graduate (or more)	55	68	61	67	59	76
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	100	100	100	100	100	100
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	84.8	95.6	104.4	93.5	86.9	105.8
<u>Average Entered Employment Rate</u>						
Overall	66	70	76	72	79	88
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	66	70	76	72	79	88
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.42	\$5.25	\$5.04	\$4.96	\$5.14	\$6.38
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	\$4.42	\$5.25	\$5.04	\$4.96	\$5.14	\$6.38
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 81. TITLE IIA TRENDS, JSA : Distribution of Title IIA OTHER terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	3,400	4,100	3,800	5,800	3,400	1,500
<u>Sex</u>						
Male	45	49	47	46	48	37
Female	55	51	53	54	52	63
<u>Minority Status</u>						
White (excluding Hispanic)	-	-	-	-	-	-
Black (excluding Hispanic)	-	-	-	-	-	-
Hispanic	-	-	-	-	-	-
Other	100	100	100	100	100	100
<u>Age at Enrollment</u>						
Younger than 19	24	5	23	50	20	9
19-21	17	21	10	7	4	15
Adults, age 22-54	57	70	62	32	69	76
55 and older	3	5	5	11	8	-
<u>Economically Disadvantaged</u>	94	93	97	98	96	95
<u>Receiving AFDC</u>	19	15	14	11	25	14
<u>Receiving Public Assistance (Including AFDC)</u>	26	30	25	22	40	48
<u>U.C. Claimant</u>	9	5	3	2	6	9
<u>Education Status</u>						
School dropout	23	17	36	12	28	15
Student (HS or less)	16	3	15	49	12	9
High school graduate (or more)	61	80	49	38	60	77
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	100	100	100	100	100	100
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	36.8	20.2	29.0	99.5	28.1	21.6
<u>Average Entered Employment Rate</u>						
Overall	63	86	76	52	86	86
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	63	86	76	52	86	86
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.33	\$4.75	\$4.47	\$4.82	\$5.77	\$5.49
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	\$4.33	\$4.75	\$4.47	\$4.82	\$5.77	\$5.49
Work experience	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 82. TITLE IIA TRENDS, WE : Distribution of Title IIA OTHER terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	2,300	2,700	2,800	1,800	2,200	1,700
<u>Sex</u>						
Male	58	51	33	54	63	44
Female	42	49	67	46	37	56
<u>Minority Status</u>						
White (excluding Hispanic)	-	-	-	-	-	-
Black (excluding Hispanic)	-	-	-	-	-	-
Hispanic	-	-	-	-	-	-
Other	100	100	100	100	100	100
<u>Age at Enrollment</u>						
Younger than 19	42	42	58	38	45	74
19-21	19	10	16	15	24	4
Adults, age 22-54	39	48	22	42	28	22
55 and older	-	-	4	4	3	-
<u>Economically Disadvantaged</u>	100	97	100	100	94	87
<u>Receiving AFDC</u>	34	30	23	38	28	32
<u>Receiving Public Assistance (Including AFDC)</u>	40	56	50	57	40	43
<u>U.C. Claimant</u>	-	6	4	-	-	-
<u>Education Status</u>						
School dropout	15	7	14	8	9	13
Student (HS or less)	46	40	56	49	51	64
High school graduate (or more)	39	53	30	43	40	23
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	100	100	100	100	100	100
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	120.1	141.9	115.5	125.9	130.9	147.6
<u>Average Entered Employment Rate</u>						
Overall	40	35	58	55	60	40
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	40	35	58	55	60	40
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.32	\$4.56	\$4.44	\$4.26	\$4.44	\$4.69
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	\$4.32	\$4.56	\$4.44	\$4.26	\$4.44	\$4.69
Other services	-	-	-	-	-	-

Table 83. TITLE IIA TRENDS, OTHER SERVICES : Distribution of Title IIA OTHER terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	2,500	2,700	3,300	4,100	5,700	5,000
<u>Sex</u>						
Male	64	59	54	51	53	47
Female	36	41	46	49	47	53
<u>Minority Status</u>						
White (excluding Hispanic)	-	-	-	-	-	-
Black (excluding Hispanic)	-	-	-	-	-	-
Hispanic	-	-	-	-	-	-
Other	100	100	100	100	100	100
<u>Age at Enrollment</u>						
Younger than 19	28	35	48	55	51	30
19-21	20	35	16	12	13	14
Adults, age 22-54	50	22	37	31	32	44
55 and older	2	8	-	2	5	12
<u>Economically Disadvantaged</u>	94	94	88	92	100	98
<u>Receiving AFDC</u>	37	20	12	19	19	27
<u>Receiving Public Assistance (Including AFDC)</u>	59	37	31	38	41	43
<u>U.C. Claimant</u>	2	6	2	2	1	2
<u>Education Status</u>						
School dropout	22	26	27	26	24	32
Student (HS or less)	36	42	35	43	43	19
High school graduate (or more)	42	32	37	31	33	49
<u>Program Activity</u>						
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	100	100	100	100	100	100
<u>Median Length of Stay (in days)</u>	101.3	73.9	46.1	83.1	90.4	88.6
<u>Average Entered Employment Rate</u>						
Overall	50	47	51	57	52	66
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	50	47	51	57	52	66
<u>Average Hourly Wage at Termination</u>						
Overall	\$4.29	\$4.13	\$4.11	\$4.46	\$4.50	\$5.12
CT - Basic	-	-	-	-	-	-
CT - Other	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Work experience	-	-	-	-	-	-
Other services	\$4.29	\$4.13	\$4.11	\$4.46	\$4.50	\$5.12

PART 3

TITLE III TERMINEE TRENDS

TABLES 84 - 107

- Table 84. **TITLE III TRENDS, ALL**: Distribution of Title III terminées by selected characteristics and program outcomes for program years 1984-1989
- Table 85. **TITLE III TRENDS, MALES**: Distribution of Title III terminées by selected characteristics and program outcomes for program years 1984-1989
- Table 86. **TITLE III TRENDS, FEMALES**: Distribution of Title III terminées by selected characteristics and program outcomes for program years 1984-1989
- Table 87. **TITLE III TRENDS, WHITES**: Distribution of Title III terminées by selected characteristics and program outcomes for program years 1984-1989
- Table 88. **TITLE III TRENDS, NON-WHITES**: Distribution of Title III terminées by selected characteristics and program outcomes for program years 1984-1989
- Table 89. **TITLE III TRENDS, CT**: Distribution of Title III terminées by selected characteristics and program outcomes for program years 1984-1989
- Table 90. **TITLE III TRENDS, OJT**: Distribution of Title III terminées by selected characteristics and program outcomes for program years 1984-1989
- Table 91. **TITLE III TRENDS, ISA**: Distribution of Title III terminées by selected characteristics and program outcomes for program years 1984-1989
- Table 92. **TITLE III TRENDS, WHITES**: Distribution of Title III MALE terminées by selected characteristics and program outcomes for program years 1984-1989
- Table 93. **TITLE III TRENDS, NON-WHITES**: Distribution of Title III MALE terminées by selected characteristics and program outcomes for program years 1984-1989
- Table 94. **TITLE III TRENDS, CT**: Distribution of Title III MALE terminées by selected characteristics and program outcomes for program years 1984-1989
- Table 95. **TITLE III TRENDS, OJT**: Distribution of Title III MALE terminées by selected characteristics and program outcomes for program years 1984-1989
- Table 96. **TITLE III TRENDS, ISA**: Distribution of Title III MALE terminées by selected characteristics and program outcomes for program years 1984-1989
- Table 97. **TITLE III TRENDS, WHITES**: Distribution of Title III FEMALE terminées by selected characteristics and program outcomes for program years 1984-1989
- Table 98. **TITLE III TRENDS, NON-WHITES**: Distribution of Title III FEMALE terminées by selected characteristics and program outcomes for program years 1984-1989
- Table 99. **TITLE III TRENDS, CT**: Distribution of Title III FEMALE terminées by selected characteristics and program outcomes for program years 1984-1989
- Table 100. **TITLE III TRENDS, OJT**: Distribution of Title III FEMALE terminées by selected characteristics and program outcomes for program years 1984-1989

Table 101. **TITLE III TRENDS, ISA**: Distribution of Title III FEMALE terminatees by selected characteristics and program outcomes for program years 1984-1989

Table 102. **TITLE III TRENDS, CT**: Distribution of Title III WHITE terminatees by selected characteristics and program outcomes for program years 1984-1989

Table 103. **TITLE III TRENDS, OJT**: Distribution of Title III WHITE terminatees by selected characteristics and program outcomes for program years 1984-1989

Table 104. **TITLE III TRENDS, ISA**: Distribution of Title III WHITE terminatees by selected characteristics and program outcomes for program years 1984-1989

Table 105. **TITLE III TRENDS, CT**: Distribution of Title III NON-WHITE terminatees by selected characteristics and program outcomes for program years 1984-1989

Table 106. **TITLE III TRENDS, OJT**: Distribution of Title III NON-WHITE terminatees by selected characteristics and program outcomes for program years 1984-1989

Table 107. **TITLE III TRENDS, ISA**: Distribution of Title III NON-WHITE terminatees by selected characteristics and program outcomes for program years 1984-1989

Table 84. TITLE III TRENDS, ALL : Distribution of Title III terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	80,100	83,700	102,600	93,600	100,600	101,900
<u>Sex</u>						
Male	65	58	67	63	60	57
Female	35	42	33	37	40	43
<u>Minority Status</u>						
White (excluding Hispanic)	75	71	77	75	75	71
Black (excluding Hispanic)	18	20	17	18	13	16
Hispanic	6	7	4	6	10	10
Other	2	2	2	2	2	3
<u>Age at Enrollment</u>						
Younger than 19	1	-	-	-	-	-
19-21	5	5	3	3	4	4
Adults, age 22-54	88	87	89	88	88	88
55 and older	6	8	8	9	8	8
<u>Economically Disadvantaged</u>	51	40	30	31	39	34
<u>Receiving AFDC</u>	5	3	2	2	1	2
<u>Receiving Public Assistance (Including AFDC)</u>	15	11	7	6	8	9
<u>U.C. Claimant</u>	49	54	56	54	49	50
<u>Education Status</u>						
School dropout	20	20	16	16	17	15
Student (HS or less)	1	1	1	1	1	-
High school graduate (or more)	80	80	83	84	82	85
<u>Program Activity</u>						
Classroom training	25	22	31	29	30	36
On-the-job training	18	20	17	19	20	21
Job search assistance	37	38	40	38	34	27
Other services	19	20	13	15	16	15
<u>Median Length of Stay (in days)</u>	117.9	114.4	117.5	113.9	98.6	120.4
<u>Average Entered Employment Rate</u>						
Overall	65	68	71	76	76	76
Classroom training	64	63	70	77	74	71
On-the-job training	84	84	89	90	90	86
Job search assistance	66	66	64	67	74	79
Other services	49	61	73	77	63	70
<u>Average Hourly Wage at Termination</u>						
Overall	\$6.20	\$6.30	\$7.26	\$7.40	\$7.31	\$7.61
Classroom training	\$6.43	\$6.64	\$7.46	\$7.28	\$7.14	\$7.48
On-the-job training	\$5.83	\$6.11	\$6.56	\$7.25	\$6.75	\$7.15
Job search assistance	\$6.38	\$6.46	\$7.47	\$7.79	\$7.88	\$8.08
Other services	\$5.93	\$5.83	\$7.35	\$6.97	\$7.24	\$7.76

Table 85. TITLE III TRENDS, MALES : Distribution of Title III termines by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Termines</u>	52,000	48,700	68,900	58,700	60,600	58,300
<u>Sex</u>						
Male	100	100	100	100	100	100
Female	-	-	-	-	-	-
<u>Minority Status</u>						
White (excluding Hispanic)	79	72	79	78	77	74
Black (excluding Hispanic)	14	19	13	14	10	13
Hispanic	6	7	4	6	11	9
Other	2	2	3	2	2	3
<u>Age at Enrollment</u>						
Younger than 19	1	-	-	-	1	-
19-21	5	4	2	2	4	4
Adults, age 22-54	89	88	90	88	87	88
55 and older	6	8	8	9	8	8
<u>Economically Disadvantaged</u>	48	42	30	34	38	33
<u>Receiving AFDC</u>	3	2	1	1	1	1
<u>Receiving Public Assistance (Including AFDC)</u>	13	10	7	5	7	8
<u>U.C. Claimant</u>	50	55	55	53	48	53
<u>Education Status</u>						
School dropout	19	20	16	15	17	16
Student (HS or less)	1	1	1	1	1	-
High school graduate (or more)	80	80	83	84	82	84
<u>Program Activity</u>						
Classroom training	23	20	29	26	27	32
On-the-job training	17	22	18	20	20	25
Job search assistance	38	39	41	39	36	28
Other services	22	19	13	15	16	15
<u>Median Length of Stay (in days)</u>	124.8	116.7	116.9	112.3	93.3	117.6
<u>Average Entered Employment Rate</u>						
Overall	64	68	75	78	75	75
Classroom training	66	64	73	79	72	66
On-the-job training	83	83	91	91	89	86
Job search assistance	66	67	68	71	75	79
Other services	46	58	75	76	64	68
<u>Average Hourly Wage at Termination</u>						
Overall	\$6.81	\$6.93	\$7.90	\$8.18	\$7.98	\$8.42
Classroom training	\$7.03	\$7.65	\$8.20	\$8.14	\$8.10	\$8.50
On-the-job training	\$6.29	\$6.41	\$7.09	\$8.06	\$7.29	\$7.81
Job search assistance	\$7.08	\$7.09	\$8.03	\$8.46	\$8.39	\$8.87
Other services	\$6.55	\$6.56	\$8.25	\$7.74	\$7.90	\$8.58

Table 86. TITLE III TRENDS, FEMALES : Distribution of Title III terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	28,200	35,000	33,800	34,800	40,000	43,600
<u>Sex</u>						
Male	-	-	-	-	-	-
Female	100	100	100	100	100	100
<u>Minority Status</u>						
White (excluding Hispanic)	67	69	71	69	71	67
Black (excluding Hispanic)	24	23	23	24	17	20
Hispanic	6	6	5	6	10	10
Other	2	2	1	2	2	3
<u>Age at Enrollment</u>						
Younger than 19	1	1	-	-	-	-
19-21	5	5	4	3	3	4
Adults, age 22-54	87	86	87	88	88	88
55 and older	7	8	8	8	9	8
<u>Economically Disadvantaged</u>	56	39	29	26	41	35
<u>Receiving AFDC</u>	8	6	3	3	2	4
<u>Receiving Public Assistance (Including AFDC)</u>	19	12	7	8	10	10
<u>U.C. Claimant</u>	46	52	57	54	50	47
<u>Education Status</u>						
School dropout	21	20	16	16	17	14
Student (HS or less)	1	1	1	1	1	-
High school graduate (or more)	79	79	83	83	83	86
<u>Program Activity</u>						
Classroom training	29	24	34	33	35	42
On-the-job training	19	18	15	17	19	17
Job search assistance	37	36	39	36	30	27
Other services	15	22	12	14	16	14
<u>Median Length of Stay (in days)</u>	107.2	111.5	118.5	116.1	105.9	124.6
<u>Average Entered Employment Rate</u>						
Overall	67	67	64	73	76	78
Classroom training	61	60	65	75	77	75
On-the-job training	86	85	84	89	92	88
Job search assistance	67	64	54	61	72	79
Other services	56	65	70	78	60	71
<u>Average Hourly Wage at Termination</u>						
Overall	\$5.12	\$5.40	\$5.74	\$6.00	\$6.29	\$6.55
Classroom training	\$5.45	\$5.37	\$6.05	\$6.06	\$6.07	\$6.57
On-the-job training	\$5.10	\$5.61	\$5.16	\$5.59	\$5.90	\$5.85
Job search assistance	\$5.09	\$5.48	\$5.96	\$6.37	\$6.93	\$6.98
Other services	\$4.58	\$5.07	\$5.22	\$5.68	\$6.11	\$6.63

Table 87. TITLE III TRENDS, WHITES : Distribution of Title III terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
Total Terminees	59,800	59,300	78,800	69,900	75,100	72,600
Sex						
Male	68	59	69	66	62	60
Female	32	41	31	34	38	40
Minority Status						
White (excluding Hispanic)	100	100	100	100	100	100
Black (excluding Hispanic)	-	-	-	-	-	-
Hispanic	-	-	-	-	-	-
Other	-	-	-	-	-	-
Age at Enrollment						
Younger than 19	1	-	-	-	-	-
19-21	5	4	2	3	3	4
Adults, age 22-54	88	86	88	87	87	86
55 and older	7	9	9	10	9	10
Economically Disadvantaged	46	35	26	29	35	29
Receiving AFDC	3	2	1	1	1	1
Receiving Public Assistance (Including AFDC)	11	8	6	5	6	6
U.C. Claimant	50	55	58	54	52	51
Education Status						
School dropout	18	18	14	14	13	12
Student (HS or less)	1	1	1	1	-	-
High school graduate (or more)	81	81	85	85	87	88
Program Activity						
Classroom training	24	22	31	29	31	37
On-the-job training	18	22	17	21	20	22
Job search assistance	37	36	38	36	36	28
Other services	21	20	14	14	12	13
Median Length of Stay (in days)	124.7	117.4	118.3	114.5	109.3	125.8
Average Entered Employment Rate						
Overall	66	70	73	78	79	78
Classroom training	66	66	71	79	75	72
On-the-job training	85	85	91	91	91	88
Job search assistance	67	63	67	69	75	82
Other services	46	61	76	79	80	69
Average Hourly Wage at Termination						
Overall	\$6.37	\$6.46	\$7.37	\$7.58	\$7.42	\$7.84
Classroom training	\$6.70	\$6.89	\$7.50	\$7.38	\$7.19	\$7.60
On-the-job training	\$5.89	\$6.23	\$6.76	\$7.47	\$6.86	\$7.42
Job search assistance	\$6.58	\$6.61	\$7.59	\$8.03	\$7.94	\$8.37
Other services	\$6.07	\$5.99	\$7.45	\$7.17	\$7.60	\$8.12

Table 88. TITLE III TRENDS, NON-WHITES : Distribution of Title III termines by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Termines</u>	20,300	24,300	23,800	23,600	25,500	29,300
<u>Sex</u>						
Male	55	55	59	54	54	51
Female	45	45	41	46	46	49
<u>Minority Status</u>						
White (excluding Hispanic)	-	-	-	-	-	-
Black (excluding Hispanic)	69	70	71	70	51	56
Hispanic	24	23	19	23	41	34
Other	7	7	9	7	8	10
<u>Age at Enrollment</u>						
Younger than 19	1	-	1	-	1	1
19-21	5	5	4	3	5	4
Adults, age 22-54	90	91	91	91	89	92
55 and older	4	4	4	6	5	4
<u>Economically Disadvantaged</u>	65	54	42	39	52	44
<u>Receiving AFDC</u>	9	6	3	4	2	4
<u>Receiving Public Assistance (Including AFDC)</u>	26	19	10	10	14	17
<u>U.C. Claimant</u>	44	49	50	54	40	49
<u>Education Status</u>						
School dropout	25	23	21	20	30	23
Student (HS or less)	1	1	1	1	1	-
High school graduate (or more)	74	76	78	79	69	77
<u>Program Activity</u>						
Classroom training	29	22	28	28	27	35
On-the-job training	18	16	16	15	18	20
Job search assistance	38	42	47	42	27	26
Other services	15	19	9	15	28	19
<u>Median Length of Stay (in days)</u>	102.0	107.7	114.3	112.6	74.0	110.1
<u>Average Entered Employment Rate</u>						
Overall	65	62	63	70	66	72
Classroom training	58	53	65	72	71	67
On-the-job training	83	79	82	88	88	83
Job search assistance	64	61	56	63	71	71
Other services	61	61	61	70	41	71
<u>Average Hourly Wage at Termination</u>						
Overall	\$5.69	\$5.86	\$6.85	\$6.79	\$6.90	\$6.97
Classroom training	\$5.68	\$5.90	\$7.31	\$6.95	\$6.95	\$7.14
On-the-job training	\$5.65	\$5.68	\$5.79	\$6.29	\$6.38	\$6.38
Job search assistance	\$5.79	\$6.12	\$7.07	\$7.10	\$7.61	\$7.18
Other services	\$5.52	\$5.44	\$6.79	\$6.33	\$6.36	\$7.13

Table 89. TITLE III TRENDS, CT : Distribution of Title III terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
Total Terminees	20,400	18,300	31,400	26,700	30,500	37,100
Sex						
Male	60	54	63	57	54	50
Female	40	46	37	43	46	50
Minority Status						
White (excluding Hispanic)	71	70	79	75	77	72
Black (excluding Hispanic)	19	20	15	18	13	14
Hispanic	8	7	4	5	7	10
Other	2	3	2	2	3	4
Age at Enrollment						
Younger than 19	-	-	-	-	-	-
19-21	3	3	2	3	4	3
Adults, age 22-54	91	93	91	90	89	89
55 and older	6	4	7	6	8	8
Economically Disadvantaged	56	36	29	33	36	32
Receiving AFDC	6	6	3	2	1	2
Receiving Public Assistance (Including AFDC)	16	14	8	6	8	8
U.C. Claimant	48	52	58	53	49	52
Education Status						
School dropout	17	12	12	13	12	12
Student (HS or less)	1	1	1	1	1	-
High school graduate (or more)	82	87	87	87	87	87
Program Activity						
Classroom training	100	100	100	100	100	100
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Other services	-	-	-	-	-	-
Median Length of Stay (in days)	175.1	182.9	161.8	167.2	147.6	171.2
Average Entered Employment Rate						
Overall	64	63	70	77	74	71
Classroom training	64	63	70	77	74	71
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Other services	-	-	-	-	-	-
Average Hourly Wage at Termination						
Overall	\$6.43	\$6.64	\$7.46	\$7.28	\$7.14	\$7.48
Classroom training	\$6.43	\$6.64	\$7.46	\$7.28	\$7.14	\$7.48
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 90. TITLE III TRENDS, OJT : Distribution of Title III trainees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Trainees</u>	14,500	17,000	17,100	17,800	20,000	21,700
<u>Sex</u>						
Male	62	63	71	67	62	67
Female	38	37	29	33	38	33
<u>Minority Status</u>						
White (excluding Hispanic)	75	77	78	81	76	73
Black (excluding Hispanic)	17	18	15	13	12	16
Hispanic	5	5	5	5	10	9
Other	2	1	2	1	1	2
<u>Age at Enrollment</u>						
Younger than 19	2	1	1	-	-	1
19-21	8	9	5	4	4	6
Adults, age 22-54	87	85	91	90	89	86
55 and older	3	5	4	6	7	7
<u>Economically Disadvantaged</u>	60	47	34	34	41	41
<u>Receiving AFDC</u>	6	4	2	3	2	3
<u>Receiving Public Assistance (Including AFDC)</u>	17	13	9	9	8	10
<u>U.C. Claimant</u>	39	37	47	39	44	43
<u>Education Status</u>						
School dropout	19	22	16	16	18	13
Student (HS or less)	1	1	1	-	-	1
High school graduate (or more)	80	77	83	84	82	86
<u>Program Activity</u>						
Classroom training	-	-	-	-	-	-
On-the-job training	100	100	100	100	100	100
Job search assistance	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	109.1	114.2	101.5	92.1	77.8	90.5
<u>Average Entered Employment Rate</u>						
Overall	84	84	89	90	90	86
Classroom training	-	-	-	-	-	-
On-the-job training	84	84	89	90	90	86
Job search assistance	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$5.83	\$6.11	\$6.56	\$7.25	\$6.75	\$7.15
Classroom training	-	-	-	-	-	-
On-the-job training	\$5.83	\$6.11	\$6.56	\$7.25	\$6.75	\$7.15
Job search assistance	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 91. TITLE III TRENDS, JSA : Distribution of Title III termines by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
Total Termines	29,800	31,700	41,200	35,400	34,000	28,000
Sex						
Male	65	60	68	65	64	58
Female	35	40	32	35	36	42
Minority Status						
White (excluding Hispanic)	74	68	73	72	80	73
Black (excluding Hispanic)	19	21	20	20	11	18
Hispanic	5	9	4	6	6	6
Other	2	3	2	2	2	2
Age at Enrollment						
Younger than 19	1	-	-	-	1	-
19-21	4	3	3	2	2	2
Adults, age 22-54	87	86	87	86	87	88
55 and older	8	11	10	11	10	10
Economically Disadvantaged	48	45	29	27	34	34
Receiving AFDC	4	2	2	1	1	2
Receiving Public Assistance (Including AFDC)	16	10	7	5	6	8
U.C. Claimant	57	64	59	63	58	56
Education Status						
School dropout	17	21	17	16	13	16
Student (HS or less)	1	1	1	1	-	-
High school graduate (or more)	82	78	83	83	86	84
Program Activity						
Classroom training	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	100	100	100	100	100	100
Other services	-	-	-	-	-	-
Median Length of Stay (in days)	86.3	94.5	104.9	107.2	103.0	99.9
Average Entered Employment Rate						
Overall	66	66	64	67	74	79
Classroom training	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	66	66	64	67	74	79
Other services	-	-	-	-	-	-
Average Hourly Wage at Termination						
Overall	\$6.38	\$6.46	\$7.47	\$7.79	\$7.88	\$8.08
Classroom training	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	\$6.38	\$6.46	\$7.47	\$7.79	\$7.88	\$8.08
Other services	-	-	-	-	-	-

Table 92. TITLE III TRENDS, WHITES : Distribution of Title III MALE terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	40,900	35,200	54,700	46,000	46,700	43,400
<u>Sex</u>						
Male	100	100	100	100	100	100
Female	-	-	-	-	-	-
<u>Minority Status</u>						
White (excluding Hispanic)	100	100	100	100	100	100
Black (excluding Hispanic)	-	-	-	-	-	-
Hispanic	-	-	-	-	-	-
Other	-	-	-	-	-	-
<u>Age at Enrollment</u>						
Younger than 19	1	-	-	-	-	-
19-21	5	3	2	2	4	4
Adults, age 22-54	88	88	89	87	87	86
55 and older	6	9	9	10	9	9
<u>Economically Disadvantaged</u>	44	38	29	32	36	31
<u>Receiving AFDC</u>	3	1	2	1	1	1
<u>Receiving Public Assistance (Including AFDC)</u>	11	8	7	5	6	6
<u>U.C. Claimant</u>	51	56	56	53	51	54
<u>Education Status</u>						
School dropout	18	18	15	14	13	12
Student (HS or less)	1	-	1	1	1	-
High school graduate (or more)	82	82	85	86	87	88
<u>Program Activity</u>						
Classroom training	23	21	30	26	28	33
On-the-job training	17	23	18	22	21	25
Job search assistance	37	38	38	37	38	29
Other services	23	18	14	14	13	13
<u>Median Length of Stay (in days)</u>	132.8	120.5	118.7	112.1	103.5	123.6
<u>Average Entered Employment Rate</u>						
Overall	65	71	77	79	79	76
Classroom training	67	69	74	80	74	68
On-the-job training	84	84	92	91	90	87
Job search assistance	67	70	71	73	75	81
Other services	44	58	77	78	82	67
<u>Average Hourly Wage at Termination</u>						
Overall	\$6.97	\$7.18	\$8.01	\$8.38	\$8.09	\$8.67
Classroom training	\$7.40	\$7.97	\$8.23	\$8.33	\$8.20	\$8.55
On-the-job training	\$6.34	\$6.61	\$7.25	\$8.23	\$7.37	\$8.08
Job search assistance	\$7.21	\$7.34	\$8.19	\$8.71	\$8.43	\$9.15
Other services	\$6.64	\$6.79	\$8.34	\$7.92	\$8.25	\$9.17

Table 93. TITLE III TRENDS, NON-WHITES : Distribution of Title III MALE terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	11,100	13,500	14,100	12,700	13,900	14,900
<u>Sex</u>						
Male	100	100	100	100	100	100
Female	-	-	-	-	-	-
<u>Minority Status</u>						
White (excluding Hispanic)	-	-	-	-	-	-
Black (excluding Hispanic)	65	67	66	66	45	52
Hispanic	28	25	21	26	46	37
Other	7	7	13	8	9	12
<u>Age at Enrollment</u>						
Younger than 19	1	-	1	-	1	-
19-21	3	5	3	3	6	4
Adults, age 22-54	92	90	92	91	89	91
55 and older	5	4	4	5	4	5
<u>Economically Disadvantaged</u>	65	52	38	42	48	39
<u>Receiving AFDC</u>	4	3	1	2	-	1
<u>Receiving Public Assistance (including AFDC)</u>	22	17	8	7	10	14
<u>U.C. Claimant</u>	46	51	52	54	38	49
<u>Education Status</u>						
School dropout	25	24	23	21	33	27
Student (HS or less)	1	1	-	1	1	-
High school graduate (or more)	74	75	77	77	66	72
<u>Program Activity</u>						
Classroom training	27	20	23	25	24	29
On-the-job training	17	19	15	14	18	24
Job search assistance	39	42	51	45	28	25
Other services	17	19	10	16	30	21
<u>Median Length of Stay (in days)</u>	105.0	108.4	107.6	112.9	71.1	99.7
<u>Average Entered Employment Rate</u>						
Overall	64	62	66	71	64	71
Classroom training	63	52	69	75	67	62
On-the-job training	80	79	84	91	86	82
Job search assistance	61	61	60	64	75	71
Other services	54	58	63	67	39	72
<u>Average Hourly Wage at Termination</u>						
Overall	\$6.22	\$6.18	\$7.41	\$7.37	\$7.53	\$7.67
Classroom training	\$5.82	\$6.48	\$8.06	\$7.36	\$7.70	\$8.33
On-the-job training	\$6.11	\$5.70	\$6.25	\$7.11	\$6.96	\$6.95
Job search assistance	\$6.58	\$6.41	\$7.49	\$7.61	\$8.18	\$7.86
Other services	\$6.18	\$6.01	\$7.67	\$7.04	\$6.85	\$7.62

Table 94. TITLE III TRENDS, CT : Distribution of Title III MALE terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	12,200	9,900	19,800	15,400	16,500	18,700
<u>Sex</u>						
Male	100	100	100	100	100	100
Female	-	-	-	-	-	-
<u>Minority Status</u>						
White (excluding Hispanic)	76	73	83	79	79	77
Black (excluding Hispanic)	14	18	11	14	10	10
Hispanic	9	6	4	5	7	9
Other	2	3	3	2	3	5
<u>Age at Enrollment</u>						
Younger than 19	-	-	-	-	-	-
19-21	3	2	2	3	4	3
Adults, age 22-54	90	93	91	91	88	89
55 and older	7	5	7	6	7	7
<u>Economically Disadvantaged</u>	51	35	29	36	33	31
<u>Receiving AFDC</u>	4	3	1	1	1	1
<u>Receiving Public Assistance (including AFDC)</u>	12	10	7	5	6	7
<u>U.C. Claimant</u>	50	52	59	54	50	56
<u>Education Status</u>						
School dropout	17	12	13	13	11	14
Student (HS or less)	-	-	1	1	2	-
High school graduate (or more)	82	88	86	87	87	86
<u>Program Activity</u>						
Classroom training	100	100	100	100	100	100
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	180.5	171.9	169.4	165.7	134.9	172.4
<u>Average Entered Employment Rate</u>						
Overall	66	64	73	79	72	66
Classroom training	66	64	73	79	72	66
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$7.03	\$7.65	\$8.20	\$8.14	\$8.10	\$8.50
Classroom training	\$7.03	\$7.65	\$8.20	\$8.14	\$8.10	\$8.50
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 95. TITLE III TRENDS, OJT : Distribution of Title III MALE terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	9,000	10,700	12,200	11,800	12,300	14,500
<u>Sex</u>						
Male	100	100	100	100	100	100
Female	-	-	-	-	-	-
<u>Minority Status</u>						
White (excluding Hispanic)	79	76	83	85	80	75
Black (excluding Hispanic)	15	17	11	10	11	16
Hispanic	5	6	5	5	9	7
Other	2	1	2	1	1	2
<u>Age at Enrollment</u>						
Younger than 19	2	1	-	1	-	-
19-21	7	9	4	4	5	7
Adults, age 22-54	89	86	92	89	89	85
55 and older	2	4	4	7	5	8
<u>Economically Disadvantaged</u>	58	49	35	34	41	41
<u>Receiving AFDC</u>	3	1	2	2	1	2
<u>Receiving Public Assistance (Including AFDC)</u>	12	11	10	7	6	9
<u>U.C. Claimant</u>	43	40	46	38	41	45
<u>Education Status</u>						
School dropout	16	21	15	15	18	12
Student (HS or less)	1	1	-	-	-	1
High school graduate (or more)	83	78	85	84	82	87
<u>Program Activity</u>						
Classroom training	-	-	-	-	-	-
On-the-job training	100	100	100	100	100	100
Job search assistance	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	113.2	116.8	100.2	87.5	75.8	93.9
<u>Average Entered Employment Rate</u>						
Overall	83	83	91	91	89	86
Classroom training	-	-	-	-	-	-
On-the-job training	83	83	91	91	89	86
Job search assistance	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$6.29	\$6.41	\$7.09	\$8.06	\$7.29	\$7.81
Classroom training	-	-	-	-	-	-
On-the-job training	\$6.29	\$6.41	\$7.09	\$8.06	\$7.29	\$7.81
Job search assistance	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 96. TITLE III TRENDS, JSA : Distribution of Title III MALE terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	19,500	19,100	28,000	22,900	21,800	16,300
<u>Sex</u>						
Male	100	100	100	100	100	100
Female	-	-	-	-	-	-
<u>Minority Status</u>						
White (excluding Hispanic)	78	70	74	75	82	77
Black (excluding Hispanic)	16	18	18	17	9	14
Hispanic	5	10	4	7	7	7
Other	2	2	3	2	3	2
<u>Age at Enrollment</u>						
Younger than 19	-	-	-	-	1	-
19-21	4	2	2	2	2	2
Adults, age 22-54	89	87	88	86	87	88
55 and older	7	11	10	12	10	10
<u>Economically Disadvantaged</u>	47	45	30	31	34	32
<u>Receiving AFDC</u>	2	1	2	1	1	1
<u>Receiving Public Assistance (Including AFDC)</u>	15	10	7	4	7	7
<u>U.C. Claimant</u>	58	65	57	63	56	58
<u>Education Status</u>						
School dropout	17	21	17	15	13	15
Student (HS or less)	-	1	-	1	-	-
High school graduate (or more)	83	79	83	84	86	84
<u>Program Activity</u>						
Classroom training	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	100	100	100	100	100	100
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	91.0	96.7	105.3	105.6	102.8	101.5
<u>Average Entered Employment Rate</u>						
Overall	66	67	68	71	75	79
Classroom training	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	66	67	68	71	75	79
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$7.08	\$7.09	\$8.03	\$8.46	\$8.39	\$8.87
Classroom training	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	\$7.08	\$7.09	\$8.03	\$8.46	\$8.39	\$8.87
Other services	-	-	-	-	-	-

Table 97. TITLE III TRENDS, WHITES : Distribution of Title III FEMALE terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	19,000	24,200	24,100	23,900	28,400	29,300
<u>Sex</u>						
Male	-	-	-	-	-	-
Female	100	100	100	100	100	100
<u>Minority Status</u>						
White (excluding Hispanic)	100	100	100	100	100	100
Black (excluding Hispanic)	-	-	-	-	-	-
Hispanic	-	-	-	-	-	-
Other	-	-	-	-	-	-
<u>Age at Enrollment</u>						
Younger than 19	2	1	-	-	-	-
19-21	4	6	3	3	2	4
Adults, age 22-54	86	83	87	88	87	85
55 and older	8	10	10	9	10	11
<u>Economically Disadvantaged</u>	52	30	22	22	34	28
<u>Receiving AFDC</u>	5	3	1	2	1	2
<u>Receiving Public Assistance (Including AFDC)</u>	13	8	4	5	6	5
<u>U.C. Claimant</u>	49	54	61	55	53	47
<u>Education Status</u>						
School dropout	18	19	14	15	13	11
Student (HS or less)	1	1	1	1	-	1
High school graduate (or more)	81	80	85	84	87	88
<u>Program Activity</u>						
Classroom training	27	23	34	33	37	42
On-the-job training	20	20	14	18	19	17
Job search assistance	37	33	38	35	33	27
Other services	16	23	14	14	11	14
<u>Median Length of Stay (in days)</u>	111.7	113.7	117.5	118.2	117.8	129.1
<u>Average Entered Employment Rate</u>						
Overall	67	69	66	75	79	80
Classroom training	65	63	66	78	78	78
On-the-job training	86	86	86	91	93	89
Job search assistance	67	66	56	61	74	83
Other services	50	64	73	80	75	72
<u>Average Hourly Wage at Termination</u>						
Overall	\$5.15	\$5.37	\$5.67	\$5.96	\$6.32	\$6.68
Classroom training	\$5.42	\$5.36	\$5.90	\$5.87	\$6.00	\$6.64
On-the-job training	\$5.09	\$5.60	\$5.16	\$5.68	\$5.96	\$6.01
Job search assistance	\$5.21	\$5.33	\$5.89	\$6.38	\$6.99	\$7.18
Other services	\$4.48	\$5.18	\$5.27	\$5.73	\$6.30	\$6.73

Table 98. TITLE III TRENDS, NON-WHITES : Distribution of Title III FEMALE terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	9,200	10,800	9,600	10,900	11,600	14,400
<u>Sex</u>						
Male	-	-	-	-	-	-
Female	100	100	100	100	100	100
<u>Minority Status</u>						
White (excluding Hispanic)	-	-	-	-	-	-
Black (excluding Hispanic)	74	74	80	76	58	60
Hispanic	19	19	16	18	35	31
Other	6	7	4	6	7	9
<u>Age at Enrollment</u>						
Younger than 19	1	-	1	-	-	1
19-21	7	4	6	3	3	4
Adults, age 22-54	89	92	89	90	90	93
55 and older	3	4	3	7	7	3
<u>Economically Disadvantaged</u>	65	57	47	35	57	50
<u>Receiving AFDC</u>	15	10	7	7	4	8
<u>Receiving Public Assistance (Including AFDC)</u>	31	21	14	14	19	20
<u>U.C. Claimant</u>	41	47	48	53	43	48
<u>Education Status</u>						
School dropout	25	21	19	19	27	19
Student (HS or less)	1	1	2	-	1	-
High school graduate (or more)	74	79	80	81	72	81
<u>Program Activity</u>						
Classroom training	33	26	34	32	30	42
On-the-job training	18	13	17	15	19	16
Job search assistance	36	42	40	37	25	26
Other services	13	19	8	15	26	16
<u>Median Length of Stay (in days)</u>	98.5	106.7	121.2	112.3	77.9	118.5
<u>Average Entered Employment Rate</u>						
Overall	67	63	59	69	67	72
Classroom training	54	55	60	69	74	70
On-the-job training	87	80	80	84	90	84
Job search assistance	67	62	50	61	67	70
Other services	71	65	59	74	43	69
<u>Average Hourly Wage at Termination</u>						
Overall	\$5.08	\$5.47	\$5.94	\$6.10	\$6.18	\$6.26
Classroom training	\$5.52	\$5.40	\$6.45	\$6.55	\$6.30	\$6.41
On-the-job training	\$5.14	\$5.63	\$5.18	\$5.35	\$5.74	\$5.48
Job search assistance	\$4.86	\$5.77	\$6.15	\$6.34	\$6.75	\$6.47
Other services	\$4.76	\$4.78	\$4.97	\$5.58	\$5.75	\$6.44

Table 99. TITLE III TRENDS, CT : Distribution of Title III FEMALE terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	8,200	8,400	11,600	11,400	14,000	18,400
<u>Sex</u>						
Male	-	-	-	-	-	-
Female	100	100	100	100	100	100
<u>Minority Status</u>						
White (excluding Hispanic)	63	66	71	69	75	67
Black (excluding Hispanic)	27	23	23	23	16	18
Hispanic	8	8	4	5	7	11
Other	2	2	1	3	3	4
<u>Age at Enrollment</u>						
Younger than 19	1	-	-	-	-	-
19-21	3	4	4	3	3	3
Adults, age 22-54	91	93	89	90	89	88
55 and older	5	3	7	7	8	8
<u>Economically Disadvantaged</u>	62	38	29	28	41	32
<u>Receiving AFDC</u>	11	10	5	4	2	4
<u>Receiving Public Assistance (Including AFDC)</u>	21	18	10	7	10	9
<u>U.C. Claimant</u>	44	51	55	52	47	49
<u>Education Status</u>						
School dropout	17	13	10	13	12	11
Student (HS or less)	1	1	-	-	1	-
High school graduate (or more)	81	86	89	87	87	89
<u>Program Activity</u>						
Classroom training	100	100	100	100	100	100
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	167.9	203.0	147.0	169.1	161.0	170.5
<u>Average Entered Employment Rate</u>						
Overall	61	60	65	75	77	75
Classroom training	61	60	65	75	77	75
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$5.45	\$5.37	\$6.05	\$6.06	\$6.07	\$6.57
Classroom training	\$5.45	\$5.37	\$6.05	\$6.06	\$6.07	\$6.57
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 100. TITLE III TRENDS, OJT : Distribution of Title III FEMALE terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminées</u>	5,500	6,300	4,900	6,000	7,600	7,300
<u>Sex</u>						
Male	-	-	-	-	-	-
Female	100	100	100	100	100	100
<u>Minority Status</u>						
White (excluding Hispanic)	70	78	66	72	71	69
Black (excluding Hispanic)	22	19	24	20	15	17
Hispanic	5	3	7	6	11	12
Other	3	-	3	2	2	2
<u>Age at Enrollment</u>						
Younger than 19	2	1	1	-	-	1
19-21	9	9	6	4	2	5
Adults, age 22-54	85	83	89	92	89	90
55 and older	4	7	4	4	9	4
<u>Economically Disadvantaged</u>	63	45	32	33	40	42
<u>Receiving AFDC</u>	10	8	1	6	2	3
<u>Receiving Public Assistance (Including AFDC)</u>	23	17	4	13	11	11
<u>U.C. Claimant</u>	34	32	49	42	48	40
<u>Education Status</u>						
School dropout	24	24	21	17	17	16
Student (HS or less)	-	1	2	-	1	-
High school graduate (or more)	76	75	77	83	82	84
<u>Program Activity</u>						
Classroom training	-	-	-	-	-	-
On-the-job training	100	100	100	100	100	100
Job search assistance	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	101.4	110.3	104.2	97.9	81.0	85.1
<u>Average Entered Employment Rate</u>						
Overall	86	85	84	89	92	88
Classroom training	-	-	-	-	-	-
On-the-job training	86	85	84	89	92	88
Job search assistance	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$5.10	\$5.61	\$5.16	\$5.59	\$5.90	\$5.85
Classroom training	-	-	-	-	-	-
On-the-job training	\$5.10	\$5.61	\$5.16	\$5.59	\$5.90	\$5.85
Job search assistance	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 101. TITLE III TRENDS, JSA : Distribution of Title III FEMALE terminées by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
Total Terminées	10,300	12,600	13,200	12,500	12,100	11,700
Sex						
Male	-	-	-	-	-	-
Female	100	100	100	100	100	100
Minority Status						
White (excluding Hispanic)	67	64	70	67	76	68
Black (excluding Hispanic)	25	25	25	26	17	25
Hispanic	6	8	4	6	5	5
Other	2	3	1	2	2	2
Age at Enrollment						
Younger than 19	2	-	-	1	-	1
19-21	4	4	3	3	2	2
Adults, age 22-54	85	85	86	86	88	87
55 and older	10	11	11	11	10	10
Economically Disadvantaged	51	44	26	19	34	37
Receiving AFDC	6	3	2	1	1	3
Receiving Public Assistance (Including AFDC)	16	10	6	7	5	9
U.C. Claimant	56	63	62	62	62	53
Education Status						
School dropout	19	22	17	16	13	16
Student (HS or less)	1	1	1	1	-	-
High school graduate (or more)	80	78	83	83	87	84
Program Activity						
Classroom training	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	100	100	100	100	100	100
Other services	-	-	-	-	-	-
Median Length of Stay (in days)	77.3	91.7	104.0	109.6	103.4	98.1
Average Entered Employment Rate						
Overall	67	64	54	61	72	79
Classroom training	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	67	64	54	61	72	79
Other services	-	-	-	-	-	-
Average Hourly Wage at Termination						
Overall	\$5.09	\$5.48	\$5.96	\$6.37	\$6.93	\$6.98
Classroom training	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	\$5.09	\$5.48	\$5.96	\$6.37	\$6.93	\$6.98
Other services	-	-	-	-	-	-

Table 102. TITLE III TRENDS, CT : Distribution of Title III WHITE terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	14,400	12,800	24,800	20,100	23,600	26,700
<u>Sex</u>						
Male	64	57	66	61	55	54
Female	36	43	34	39	45	46
<u>Minority Status</u>						
White (excluding Hispanic)	100	100	100	100	100	100
Black (excluding Hispanic)	-	-	-	-	-	-
Hispanic	-	-	-	-	-	-
Other	-	-	-	-	-	-
<u>Age at Enrollment</u>						
Younger than 19	1	-	-	-	-	-
19-21	2	2	2	3	4	3
Adults, age 22-54	89	93	90	90	88	87
55 and older	8	5	8	7	8	9
<u>Economically Disadvantaged</u>	52	29	26	31	34	26
<u>Receiving AFDC</u>	4	4	2	1	1	1
<u>Receiving Public Assistance (Including AFDC)</u>	12	9	6	5	7	5
<u>U.C. Claimant</u>	51	56	60	52	49	53
<u>Education Status</u>						
School dropout	14	11	11	12	10	11
Student (HS or less)	-	1	1	-	1	-
High school graduate (or more)	85	88	89	88	89	89
<u>Program Activity</u>						
Classroom training	100	100	100	100	100	100
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	188.7	200.3	164.3	173.4	155.0	181.2
<u>Average Entered Employment Rate</u>						
Overall	66	66	71	79	75	72
Classroom training	66	66	71	79	75	72
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$6.70	\$6.89	\$7.50	\$7.38	\$7.19	\$7.60
Classroom training	\$6.70	\$6.89	\$7.50	\$7.38	\$7.19	\$7.60
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 103. TITLE III TRENDS, OJT : Distribution of Title III WHITE terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	10,900	13,100	13,300	14,300	15,300	15,800
<u>Sex</u>						
Male	65	62	75	70	64	68
Female	35	38	25	30	36	32
<u>Minority Status</u>						
White (excluding Hispanic)	100	100	100	100	100	100
Black (excluding Hispanic)	-	-	-	-	-	-
Hispanic	-	-	-	-	-	-
Other	-	-	-	-	-	-
<u>Age at Enrollment</u>						
Younger than 19	2	1	-	-	-	-
19-21	8	8	4	4	4	6
Adults, age 22-54	88	85	91	89	87	85
55 and older	2	6	4	6	8	8
<u>Economically Disadvantaged</u>	55	42	29	29	39	38
<u>Receiving AFDC</u>	4	3	2	1	2	2
<u>Receiving Public Assistance (Including AFDC)</u>	13	11	7	7	8	7
<u>U.C. Claimant</u>	42	40	50	42	47	45
<u>Education Status</u>						
School dropout	16	22	14	15	16	11
Student (HS or less)	1	1	-	-	-	1
High school graduate (or more)	83	77	86	85	84	88
<u>Program Activity</u>						
Classroom training	-	-	-	-	-	-
On-the-job training	100	100	100	100	100	100
Job search assistance	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	112.4	118.9	107.3	94.0	83.8	102.2
<u>Average Entered Employment Rate</u>						
Overall	85	85	91	91	91	88
Classroom training	-	-	-	-	-	-
On-the-job training	85	85	91	91	91	88
Job search assistance	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$5.89	\$6.23	\$6.76	\$7.47	\$6.86	\$7.42
Classroom training	-	-	-	-	-	-
On-the-job training	\$5.89	\$6.23	\$6.76	\$7.47	\$6.86	\$7.42
Job search assistance	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 104. TITLE III TRENDS, JSA : Distribution of Title III WHITE terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	22,100	21,400	30,100	25,500	27,200	20,400
<u>Sex</u>						
Male	69	62	69	67	66	61
Female	31	38	31	33	34	39
<u>Minority Status</u>						
White (excluding Hispanic)	100	100	100	100	100	100
Black (excluding Hispanic)	-	-	-	-	-	-
Hispanic	-	-	-	-	-	-
Other	-	-	-	-	-	-
<u>Age at Enrollment</u>						
Younger than 19	1	-	-	-	1	-
19-21	4	3	2	2	2	2
Adults, age 22-54	87	83	86	84	86	85
55 and older	9	14	12	13	11	12
<u>Economically Disadvantaged</u>	44	39	26	25	33	29
<u>Receiving AFDC</u>	3	1	1	1	-	1
<u>Receiving Public Assistance (Including AFDC)</u>	12	6	6	4	5	5
<u>U.C. Claimant</u>	59	65	60	64	59	57
<u>Education Status</u>						
School dropout	16	19	15	14	11	13
Student (HS or less)	1	-	1	1	-	-
High school graduate (or more)	84	81	85	85	88	87
<u>Program Activity</u>						
Classroom training	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	100	100	100	100	100	100
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	89.7	96.8	105.3	105.6	105.4	100.2
<u>Average Entered Employment Rate</u>						
Overall	67	68	67	69	75	82
Classroom training	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	67	68	67	69	75	82
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$6.58	\$6.61	\$7.59	\$8.03	\$7.94	\$8.37
Classroom training	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	\$6.58	\$6.61	\$7.59	\$8.03	\$7.94	\$8.37
Other services	-	-	-	-	-	-

Table 105. TITLE III TRENDS, CT : Distribution of Title III NON-WHITE terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	5,900	5,500	6,600	6,700	6,900	10,400
<u>Sex</u>						
Male	50	48	50	48	49	41
Female	50	52	50	52	51	59
<u>Minority Status</u>						
White (excluding Hispanic)	-	-	-	-	-	-
Black (excluding Hispanic)	66	68	72	70	57	49
Hispanic	28	23	18	20	31	36
Other	6	9	9	10	12	15
<u>Age at Enrollment</u>						
Younger than 19	-	-	1	-	-	-
19-21	3	4	4	4	3	4
Adults, age 22-54	94	93	92	90	91	92
55 and older	2	3	2	6	6	4
<u>Economically Disadvantaged</u>	65	52	41	39	46	46
<u>Receiving AFDC</u>	13	11	6	6	3	5
<u>Receiving Public Assistance (Including AFDC)</u>	27	24	15	10	12	15
<u>U.C. Claimant</u>	40	42	47	56	48	52
<u>Education Status</u>						
School dropout	25	16	17	16	18	16
Student (HS or less)	1	1	1	1	3	-
High school graduate (or more)	74	84	82	83	79	84
<u>Program Activity</u>						
Classroom training	100	100	100	100	100	100
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	148.2	158.2	154.5	149.2	128.0	151.3
<u>Average Entered Employment Rate</u>						
Overall	58	53	65	72	71	67
Classroom training	58	53	65	72	71	67
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$5.63	\$5.90	\$7.31	\$6.95	\$6.95	\$7.14
Classroom training	\$5.68	\$5.90	\$7.31	\$6.95	\$6.95	\$7.14
On-the-job training	-	-	-	-	-	-
Job search assistance	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 106. TITLE III TRENDS, OJT : Distribution of Title III NON-WHITE trainees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Trainees</u>	3,600	3,900	3,800	3,500	4,700	5,900
<u>Sex</u>						
Male	54	65	56	52	53	62
Female	46	35	44	48	47	38
<u>Minority Status</u>						
White (excluding Hispanic)	-	-	-	-	-	-
Black (excluding Hispanic)	70	77	67	68	53	60
Hispanic	20	21	23	27	41	33
Other	10	2	9	5	6	8
<u>Age at Enrollment</u>						
Younger than 19	2	-	2	1	-	1
19-21	9	13	7	3	4	6
Adults, age 22-54	85	83	89	94	93	90
55 and older	4	3	3	2	3	3
<u>Economically Disadvantaged</u>	73	65	54	55	48	48
<u>Receiving AFDC</u>	11	6	2	11	1	5
<u>Receiving Public Assistance (Including AFDC)</u>	26	20	13	19	9	18
<u>U.C. Claimant</u>	31	29	37	28	31	39
<u>Education Status</u>						
School dropout	27	24	26	20	23	18
Student (HS or less)	1	1	3	1	1	-
High school graduate (or more)	73	76	71	79	76	82
<u>Program Activity</u>						
Classroom training	-	-	-	-	-	-
On-the-job training	100	100	100	100	100	100
Job search assistance	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	93.5	104.3	80.9	82.5	58.8	67.4
<u>Average Entered Employment Rate</u>						
Overall	83	79	82	88	88	83
Classroom training	-	-	-	-	-	-
On-the-job training	83	79	82	88	88	83
Job search assistance	-	-	-	-	-	-
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$5.65	\$5.68	\$5.79	\$6.29	\$6.38	\$6.38
Classroom training	-	-	-	-	-	-
On-the-job training	\$5.65	\$5.68	\$5.79	\$6.29	\$6.38	\$6.38
Job search assistance	-	-	-	-	-	-
Other services	-	-	-	-	-	-

Table 107. TITLE III TRENDS, JSA : Distribution of Title III NON-WHITE terminees by selected characteristics and program outcomes for program years 1984-1989

Selected Characteristics and Program Outcomes	Program Years					
	PY 1984	PY 1985	PY 1986	PY 1987	PY 1988	PY 1989
<u>Total Terminees</u>	7,700	10,300	11,200	9,800	6,800	7,600
<u>Sex</u>						
Male	57	55	65	58	57	50
Female	43	45	35	42	43	50
<u>Minority Status</u>						
White (excluding Hispanic)	-	-	-	-	-	-
Black (excluding Hispanic)	73	64	76	71	57	68
Hispanic	20	28	16	23	31	23
Other	7	8	9	6	12	8
<u>Age at Enrollment</u>						
Younger than 19	1	-	1	-	1	-
19-21	4	2	3	3	3	2
Adults, age 22-54	90	92	91	90	91	94
55 and older	5	6	6	7	5	4
<u>Economically Disadvantaged</u>	62	57	36	32	40	50
<u>Receiving AFDC</u>	5	4	2	2	3	5
<u>Receiving Public Assistance (Including AFDC)</u>	26	17	7	8	12	15
<u>U.C. Claimant</u>	53	62	57	60	56	52
<u>Education Status</u>						
School dropout	22	25	22	20	21	22
Student (HS or less)	1	1	1	1	-	1
High school graduate (or more)	77	73	78	79	78	77
<u>Program Activity</u>						
Classroom training	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	100	100	100	100	100	100
Other services	-	-	-	-	-	-
<u>Median Length of Stay (in days)</u>	77.0	90.2	103.5	110.3	91.8	99.2
<u>Average Entered Employment Rate</u>						
Overall	64	61	56	63	71	71
Classroom training	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	64	61	56	63	71	71
Other services	-	-	-	-	-	-
<u>Average Hourly Wage at Termination</u>						
Overall	\$5.79	\$6.12	\$7.07	\$7.10	\$7.61	\$7.18
Classroom training	-	-	-	-	-	-
On-the-job training	-	-	-	-	-	-
Job search assistance	\$5.79	\$6.12	\$7.07	\$7.10	\$7.61	\$7.18
Other services	-	-	-	-	-	-